National Oceanic and Atmospheric Administration's Bay Watershed Education and Training Program **Evaluation System 5-Year Plan** ## **September 2012** Michaela Zint, PhD University of Michigan Anita Kraemer, MS eeEvaluations Joe Heimlich, PhD Ohio State University ## Contents | INTRODUCTION | 1 | |---|-------------------| | B-WET PROGRAM DESCRIPTION | 1 | | B-WET EVALUATION HISTORY | 2 | | EVALUATION SYSTEM PURPOSE AND USERS | 3 | | EVALUATION SYSTEM GUIDING QUESTIONS | 4 | | CONSTRUCTS | 4 | | METHODS | 6 | | Instruments & Design | 7 | | SAMPLING | 9 | | B-WET Grantees Teacher Participants | | | RESPONSE RATES | 9 | | DATA ANALYSIS AND REPORTING | 10 | | EVALUATION SYSTEM MAINTENANCE | 10 | | 5 YEAR TIMELINE | 10 | | REFERENCES | 11 | | APPENDIX A: NOAA B-WET MULTI-REGIONAL STRUCTURE | 12 | | APPENDIX B: CROSS-REGIONAL NOAA B-WET LOGIC MODEL: KEY CHARACTERISTICS COMM | ON ACROSS REGIONS | | | | | APPENDIX C: EVALUATION QUESTIONS FROM SCOPE OF WORK | | | APPENDIX D: LITERATURE REVIEW | 23 | | APPENDIX E: EVALUATION SYSTEM METRICS MATRIX | 23 | | APPENDIX F: EVALUATION SYSTEM INSTRUMENTS | 65 | #### Introduction This document presents the 5-year plan for developing and implementing a National Evaluation System for the National Oceanic and Atmospheric Administration's (NOAA's) Bay Watershed Education and Training (B-WET) program. In 2010, Anita Kraemer and Joe Heimlich at the Institute for Learning Innovation, in partnership with Michaela Zint at the University of Michigan, were contracted to create this evaluation plan. In mid-2012, the relationship with ILI was terminated, and the project was completed by Anita Kraemer, now with eeEvaluations, and Michaela Zint. For simplicity, the research team is referred to as ILI-UM throughout this document. The evaluation system plan consists of several components: - A detailed description of the B-WET program, including a cross-regional logic model - Evaluation questions to be answered by the data collected with this system - A data collection design, submitted to OMB for 3-year PRA clearance, including instruments and a metrics matrix organized by evaluation question, constructs, and instrument items - A 5-year timeline including resubmission to OMB in Year 3 for extended PRA clearance A prototype web portal for entering data and a database for storing those data are under construction. It is assumed that B-WET will update the evaluation system periodically, ideally with the guidance of an internal or external evaluation specialist. ## **B-WET Program Description** The National Oceanic and Atmospheric Administration (NOAA) is an agency in the Department of Commerce with the mission: "To understand and predict changes in climate, weather, oceans, and coasts, to share that knowledge and information with others, and to conserve and manage coastal and marine ecosystems and resources" (NOAA website). The NOAA Office of Education, "in conjunction with the NOAA Education Council, coordinates education activities across NOAA and develops NOAA's Education Strategic Plan and policy. These efforts help to ensure that NOAA's education programs and activities are based on NOAA science and support the agency's cross-cutting priority of promoting environmental literacy" (NOAA Office of Education website). One of the Office of Education's education programs is the NOAA Bay Watershed Education and Training (B-WET) program. B-WET seeks to contribute to NOAA's mission by supporting education efforts to create an environmentally literate citizenry that contributes to protecting and restoring watersheds and related ocean, coastal, and Great Lakes ecosystems. B-WET proposes that by immersing participants in a Meaningful Watershed Education Experience (MWEE), which includes learning about watersheds in an outdoor setting, participants will develop the knowledge, attitudes, and skills needed to act in ways that protect watersheds and related ocean, coastal, and Great Lakes ecosystems. B-WET, first implemented in the Chesapeake region in 2002, is a national program that currently focuses on seven regions across the country (i.e., California, Chesapeake Bay, Great Lakes, Gulf of Mexico, Hawaii, New England, and Pacific Northwest). B-WET is managed by seven regional coordinators who are housed in different NOAA line and program offices and have responsibilities beyond managing their region's B-WET programs (see organizational chart in Appendix A). The B-WET national coordinator sits in the Office of Education and serves as a liaison between the B-WET regions and the central education office administration. As expected of a national program, the seven regions have much in common. They have the same overarching mission, agree on outcome objectives, and on methods for achieving these outcomes (see logic model in Appendix B). More specifically, the regions' activities center on a grant program supporting MWEE-based professional development for K-12 teachers and instruction for students. These grants support projects that are aligned to state standards and directly serve K-12 teachers and students. To further support the adoption of MWEEs and/or outdoor environmental education (OEE), the regions also work with education officials as well as policy makers and/or natural resource managers. Education officials are encouraged to incorporate MWEEs and/or OEE into school, school district, state, regional, and national education policies. And policy makers and/or natural resource managers at various levels within and outside NOAA are engaged to demonstrate how MWEEs and/or OEE can help meet conservation/resource management goals. Although all of the seven regions engage, or seek to engage, in these activities, there are some differences in the extent to which that they do. These differences appear to be due to where the regions are in their respective life histories, their host office, and the amount of resources they have available (see regional descriptions in Appendix A). As suggested earlier, B-WET's mission is "To promote environmental literacy in society: citizens exhibit behaviors that protect and restore watersheds and related ocean, coastal and Great Lakes ecosystems." The cross-regional logic model (Appendix B) visually represents B-WET's focus on six major goals towards this mission: - 1. To fund projects that provide MWEEs for students and enable teachers to implement MWEEs with their students; - 2. To influence institutional change and capacity building within NOAA: B-WET is recognized as an integral part of NOAA's education portfolio, a tool to meet the goals outlined in the Education Strategic Plan and the NOAA Next Generation Strategic Plan, and to meet agency mission goals; - 3. To influence institutional change and capacity building within education community: EE is an essential part of instruction for both teachers and students; - 4. To play a role in driving national, regional, and/or state education policies; - 5. To play a role in driving national and regional environmental policies; and, - 6. Establish a sustainable evaluation system. ## **B-WET Evaluation History** NOAA B-WET has conducted project-level evaluations for several years. In 2004, B-WET California enlisted the ongoing support of an evaluation consultant to assist grantees in creating project-specific evaluations. The consultant periodically synthesizes the results from those evaluations to provide a snapshot of California B-WET program-wide impacts. NOAA B-WET has also conducted a region-level evaluation. In 2005, B-WET Chesapeake commissioned a one-time, external evaluation of their grant-funded program (completed in 2007; http://chesapeakebay.noaa.gov/bay-watershed-education-and-training-b-wet/evaluation). Presently, NOAA B-WET is focused on creating an across-region evaluation system. The B-WET Advisory Group (BWAG), composed of the national coordinator and the 7 regional coordinators, enlisted the California evaluator to facilitate a January 2010 retreat to brainstorm on evaluation needs and potential questions. The majority of the B-WET staff-generated evaluation questions pertained to the grant program (Appendix C). However, there were also a few questions about education system, education policy, and environmental policy impacts. In 2010, B-WET contracted the Institute for Learning Innovation (ILI) and the University of Michigan (UM) to develop an across-region evaluation system to be able to "serve as a long term tracking and monitoring system that may ultimately be used beyond the initial period of this contract and independent of an external evaluator" (NOAA B-WET National Evaluation System Scope of Work 2010). The ILI-UM team began by working with the BWAG to further clarify B-WET's theory of change underlying its program and to continue to attempt to focus the evaluation system's questions. Clarifying B-WET's theory of change was essential to familiarizing the evaluators with the program and its underlying assumptions and thus, to begin to offer advice with regard to what audiences and evaluation questions to focus on. To accomplish this goal, the ILI-UM team conducted 1) a content analysis of regional logic models; 2) completed interviews with all regional B-WET coordinators; 3) developed a draft B-WET cross-regional theory of change model; 4) conducted a two-day B-WET retreat to improve upon the draft cross-regional logic model and to discuss the advantages and disadvantages of focusing on different evaluation questions; and 5) engaged in ongoing dialogue with NOAA B-WET administrators. In addition, the ILI-UM team conducted an extensive literature review of watershed-education and related research to inform the development of instruments for B-WET's evaluation system and to help ascertain the extent to which the assumptions underlying B-WET's MWEEs may hold (see Appendix D). A series of additional conversations and activities also
focused on assessing what is known about how B-WET's grantees may be implementing their projects. These conversations/activities were necessary because, from an evaluation perspective, it is critical to be able to link program characteristics to program outcomes. ## **Evaluation System Purpose and Users** An evaluation's purpose should determine the design of the evaluation, to ensure that it will meet the information and decision needs of stakeholders. B-WET's primary purpose for creating the evaluation system is to monitor program implementation and assess outcomes so that the B-WET program can be most efficient and effective in achieving its goals. The intent of the evaluation system is therefore primarily to meet these *program improvement* goals, by providing B-WET with data to inform its grant funding strategies. Given that B-WET is a federally-funded program, however, there is also a need for B-WET to provide evidence of the benefits of its projects. A secondary evaluation purpose is therefore to provide B-WET with information to help meet *program accountability* needs. As suggested by the above, the primary stakeholders and users of the proposed evaluation system are B-WET staff members who administer the B-WET grant program. The NOAA Office of Education also has also been identified as having a strong interest in the evaluation results and is therefore a secondary user. Grant recipients and project participants are secondary and tertiary users because the evaluation results are likely to affect their practices and experiences. There are a number of other audiences who have an interest in the evaluation results. These audiences include NOAA offices beyond the Education Office, the Office of Management and Budget (OMB), Congress, school administrators, and others. It is also important to note that B-WET's goal is to have in place an evaluation system that can be operated with only occasional assistance from an outside contractor. ## **Evaluation System Guiding Questions** During the B-WET staff retreat in January 2010, staff agreed that they desired a "national evaluation [to] focus on aspects of the B-WET program common to all regions, particularly the B-WET Meaningful Watershed Educational Experience, or MWEE," (NOAA B-WET National Evaluation System Scope of Work 2010) and identified a series of evaluation questions that they hoped the evaluation system could address. The majority of these questions centered on student and teacher outcomes in response to grant supported MWEEs. There were, however, also some evaluation questions that related to raising NOAA visibility and changing environmental policy as well as education systems. Because not all of the regions are equally engaged in the latter, because evaluating the latter would require a fundamentally different approach, ¹ and because of the desire for an evaluation system that can be operated with minimal assistance from an outside contractor, the proposed evaluation system will focus on questions about the regions' grant programs directly serving teachers and students. The proposed evaluation system will, however, also collect preliminary data to inform future evaluation work to address B-WET staff's remaining evaluation questions (i.e., "exploratory questions"). The proposed evaluation system is designed primarily to answer the following four overarching questions about B-WET's grant program: #### **MWEE Implementation Questions** - 1. To what extent do regional B-WET programs support grantees in implementing Meaningful Watershed Educational Experiences (MWEEs)? - 2. How are MWEEs implemented by grantees and teachers? #### **MWEE Outcome Questions** - 3. To what extent do B-WET funded projects increase teachers' knowledge of watershed science concepts, their confidence in their ability to integrate MWEEs into their teaching practices, and the likelihood that they will implement high quality MWEEs? - 4. To what extent do B-WET funded projects increase students' knowledge of watershed concepts, attitudes toward watersheds, inquiry and stewardship skills, and aspirations towards protecting watersheds? By answering these four overarching questions, the majority of the original evaluation questions generated by B-WET staff and identified in the original Statement of Work (SOW) (Appendix C) will be addressed. #### **Constructs** To answer the evaluation questions, the constructs identified in Table 1 will be measured along with background information about target audiences for descriptive and comparison purposes. The evaluation system metrics matrix has a detailed list of all constructs and the questionnaire items through which those data will be collected (Appendix E). ¹ Answering questions related to changes in evaluation policy and education systems would require substantial initial qualitative work including in-depth case study research. Once baseline data are available, B-WET staff will be able to use these data to develop informed targets to serve as indicators of its program's success. The evaluation system can be used to collect data for NOAA Strategic Execution and Evaluation (SEE) performance measures, as well as measures currently being developed as part of the NOAA Education Monitoring and Evaluation Framework implementation effort. These draft measures include: - Number of educators participating in professional development programs that enhance the use and understanding of NOAA science and foster stewardship. - Number of PreK-12 students that participated in formal education programs that enhance understanding and use of climate, weather, ocean, Great Lakes, and coastal environmental information to promote stewardship and increase informed decision making. - Number of institutions with a NOAA-funded interpretive/educational center, exhibit or program that extend the capabilities of NOAA Education to reach the public. The final measures can be incorporated into the evaluation system instruments by the contractor hired in 2014-15 to review and update the evaluation system for resubmission to OMB for extended PRA clearance. Table 1. Evaluation system questions, constructs, and instruments | Evaluation Questions | Constructs | Evaluation Instrument | |---|--|---| | To what extent do regional B-WET programs support grantees in implementing Meaningful Watershed Educational Experiences (MWEEs) | Grantee satisfaction and needs | Grantee questionnaire | | How are MWEEs implemented by grantees and teachers? | Project characteristics: audience numbers, length, location, goals, etc. Watershed content addressed Instructional practices used by teacher/grantee during MWEEs and MWEE PD, including use of NOAA resources, environmental actions exposed to, etc. Participant satisfaction Grantees' evaluation practices | Grantee questionnaire Teacher post-MWEE questionnaire | | To what extent do B-WET funded projects increase teachers' knowledge of watershed concepts, their confidence in their ability to integrate MWEEs into their teaching practices, and the likelihood that they will implement high quality MWEEs? | Teachers' self-reports: Knowledge of watershed concepts Confidence toward MWEE instruction Reported changes in MWEE practices | Grantee questionnaire (those who conducted professional development) Teacher post-professional development questionnaire | | To what extent do B-WET funded projects increase students' knowledge of watershed concepts, attitudes toward watersheds, inquiry and stewardship skills, and | Grantees' and teachers' perceptions of students': Attitudes towards watershed resources Knowledge of watershed | Grantee questionnaire (those who conducted MWEEs with students) Teacher post-MWEE questionnaire | | aspirations towards protecting watersheds? | concepts (physical and biological components, human influences) Engagement in science learning Changes in stewardship behavior intentions | | |---|---|-----------------------| | Exploratory: What are MWEEs' broader impacts? | Grantees' perceptions of: B-WET impact on regional education system and/or policy, EE practice, environment, and environmental policy | Grantee questionnaire | #### **Methods** ## **Instruments & Design** Although there are several data collection methods that would be appropriate for answering the proposed evaluation questions, the national scale of the program and the desire to conduct on-going evaluations with limited resources dictate a quantitative, questionnaire-based approach and one that is as automated as possible (i.e., collecting data through an Internet portal). The proposed evaluation system will therefore collect data through: - (1) a grantee questionnaire to be completed at the end of each grant period, - (2) a teacher questionnaire to be completed at the close of teachers' professional development, and - (3) a teacher questionnaire to be completed by professional development teachers, after they have
completed a MWEE with their students (surveyed before the end of the school year or the grant period, whichever comes first). In addition, there will be an item bank of questions designed for inclusion in questionnaires prepared and administered by grantees, to be completed by students before and after they have experienced a MWEE. The grantee questionnaire will be "distributed" by B-WET, in that B-WET staff will prompt grantees to complete the instrument on-line. Similarly, grantees will prompt teachers to complete two questionnaires on-line. The first at the close of their MWEE professional development and the second one after teachers have completed their MWEEs – before the end of the school year and/or before the end of the grant period (whichever comes first). As suggested by the above, teachers will be asked to complete post-test, not pre- and post-test, questionnaires. A post-test only design was selected for teachers for two primary reasons: (1) Teachers' data collection burden must be minimized to maximize response rates and thus, the ability to draw conclusions that can be generalized, and (2) Data collected from teachers will consist of self-reports, for which a retrospective pre-test approach (included in the post-test questionnaire) yields more accurate self-assessments of change (Pratt, McGuigan, and Katzev 2000; Lam and Bengo 2003; Hill and Betz 2005). The ILI-UM team also considered collecting data directly from students. It became clear, however, that there are currently too many barriers to do so. Given that B-WET grantees and/or the teachers for whom they provide professional development reach about 45,000 students per school year, a sophisticated sampling approach would need to be created and implemented. Creating and implementing such a sophisticated sampling approach is beyond the current evaluation system capacity due to financial and B-WET staff time constraints. Instead, the ILI-UM team developed a bank of questionnaire items (Appendix F), to be submitted for OMB PRA clearance, which can be used by grantees and teachers to collect data from their 4th through 12th grade students. One of the benefits of this approach is that grantees and teachers can create questionnaires that collect data only on those outcomes suitable for their particular MWEEs. In addition to this item bank, the evaluation system will also provide guidance for how grant recipients can collect data from their student audiences with the help of teachers and, ideally, an independent evaluator so that these data can help answer B-WET questions related to student outcomes. This guidance will consist of the following: - distribute the pre-test questionnaire prior to the start of the MWEE and the post-questionnaire immediately following, - assign a unique ID to each students so that pre- and post-data can be matched, - obtain parental permission to include students in the study, - obtain school and/or school district permission for the study (i.e., meet school-specific requirements), - identify a comparison group for a quasi-experimental design (preferred), and - analyze the data and report results. B-WET can request that grantees share subsequent evaluation reports. Results obtained through these reports can then be used as examples of how B-WET funded projects are benefitting students. Syntheses of results from individual B-WET projects will be facilitated by the fact that data on outcomes will be collected in a consistent manner (which is currently not the case). The above described design of the proposed evaluation system was decided upon as part of a meeting in February 2012 with the BWAG, in response to a proposal by the UM-ILI team. The latter was informed by extensive consultations with University of Michigan statisticians in the Center for Statistical Consultation and Research, Institute for Social Research, and the School of Education. ### **Item Development** The evaluation systems' questions, based on B-WET's logic model and MWEE characteristics, drove the selection of the constructs that the proposed evaluation system will measure. The items for measuring these constructs were, in turn, adopted or adapted from past studies, as well as newly created when suitable existing measures could not be identified (Table 2). Existing measures were adopted or adapted whenever possible to enhance the validity and reliability of the items used by the evaluation system. Existing measures were identified through a literature review of watershed education, environmental education, science education, and professional development research (Appendix D). The review drew primarily on studies published in peer reviewed journals. Relevant evaluations such as of Chesapeake B-WET (Kraemer et al. 2007), praised for its rigorous design by the National Research Council (2010) as part of its review of NOAA's education programs, were also included. Initial drafts of the self-report items were reviewed to establish face and content validity by three B-WET grantees, three professional evaluators with knowledge of B-WET and/or NOAA education programs, and the nine members of the B-WET advisory group. In addition, two watershed scientists, one working for NOAA and one for UM, assessed the content validity of the initial items developed to assess students' watershed literacy. Insights from the University of Michigan exploratory study of the benefits of MWEEs (Zint in process), which included extensive qualitative and quantitative testing of MWEE questionnaire items (including exploratory factor analysis), also informed the final choice of measures included in the B-WET questionnaires and item bank. Based on exploratory factor analyses conducted with SPSS and M+ by Zint (In process), the scales that will be used by the proposed evaluation system are expected to have good to excellent reliability (i.e., Cronbach Alpha range: .70 to .90) (Carmines & Zeller 1979; Nunally & Bernstein 1994). Similarly, because the respective factors explained a substantial amount of variance (i.e., range: 40% to 90%) in the Zint (In process) study, there exists additional support for the validity of the measures to be used by the proposed evaluation system. **Table 2. Source of Items for Questionnaires** | | Program Implementation | Outcomes | |-----------------------------|--|--| | Professional
Development | Newly created from NOAA B-WET cross-regional logic model and MWEE description From UM MWEE study which also used items modified from literature and reports on best PD practices: Penuel et al. 2007, Phillips et al. 2007, Kraemer et al. 2007, etc. | Newly created from NOAA B-WET cross-regional logic model and MWEE description From UM MWEE study which also used items modified from literature on EE teacher outcomes: Kraemer et al. 2007, etc. | | Student
MWEEs | Newly created from NOAA B-WET cross-regional logic model and MWEE description From UM MWEE study which also used items modified from literature and reports on best EE practices: Kraemer et al. 2007, etc. | Newly created from NOAA B-WET cross-regional logic model and MWEE description From UM MWEE study which also used items modified from literature and reports on EE student outcomes: Kraemer et al. 2007, etc. | #### **Database** Data for the proposed evaluation system will be collected from grantees and teachers through the online questionnaires described earlier. Data collected through this Internet portal will be stored in a database which will generate a descriptive synthesis of results (for the national program overall as well as each of the regions) that B-WET staff can access. It is important to note that although B-WET award numbers will be used by the system (e.g., to link grantee and teacher data), this information will not be available to B-WET staff. That is, B-WET staff will have access to aggregate results but not to the results of specific B-WET projects. This is critical to protecting the identity of individual respondents, helping to ensure that the information they provide will be accurate. Lastly, it will also be possible for external researchers/evaluators to download data from the site for more sophisticated analyses. A prototype of the database is currently under development by a subcontractor working with the ILI-UM team. This prototype is being designed as closely as possible to a final production site. The consultant developing the prototype is, for example, striving to meet Federal Information Security Management Act (FISMA) requirements. It is also important to note that data collected and stored by the respective B-WET regions for internal monitoring purposes will <u>not</u> be used as part of the proposed evaluation system. This was decided through discussions between BWAG and the ILI-UM team in light of the fact that the fields and response options were not sufficiently consistent between regions and because of the difficulty of drawing data from multiple databases built on various platforms. ## Sampling As part of the evaluation system, data will be collected from all current-year grantees (about 120) and their professional development participants (about 4,000 teachers). That is, a census will be conducted of each of these populations. This strategy is appropriate in light of the populations' relatively small size and the costs that would be associated with
incorporating a sampling approach, including as part of the automated database. #### **B-WET Grantees** NOAA B-WET will prompt grantees to complete the web-based questionnaire once per year (toward the end of the grant period) to answer questions about grantees' satisfaction, project implementation, and perceived participant outcomes. One representative from each grantee organization will complete the online questionnaire, directly entering their responses into the database's web portal. The portal will automatically generate up to two reminders. ### **Teacher Participants** B-WET needs to encourage grantees to collect data from the teachers participating in their MWEE professional development. More specifically, grantees should be advised to prompt their teachers (through the on-line database) to complete the post-professional development questionnaire at the close of their professional development experience or by the end of the grant year, whichever comes first. Moreover, they will need to prompt (again through the on-line database) these same teachers to complete the post-MWEE questionnaire after they have completed MWEEs with their students or by the end of the school or grant year, whichever comes first. B-WET will supply each grantee with the email text and survey link to distribute to their teacher-participants. The survey link will have the B-WET award number embedded in it so that the teachers' data can be linked to the grantee's data. ## **Response Rates** For the evaluation system results to be representative of the grantee and teacher populations, a sufficient number of invited respondents must complete the questionnaires. The Office of Management and Budget, which reviews and approves NOAA evaluation studies, seeks response rates of about 60-70% (Brabson 2012) and requires that if fewer than 80% of invited respondents respond, the data collectors must conduct a nonresponse analysis (OMB 2006). Non-response analyses are time consuming and add additional cost to projects. Therefore it is best to avoid the need for such a study. The evaluation system design and questionnaires have been developed with this in mind. However, it will be important that the B-WET national coordinator, regional coordinators, and grantees do what they can to ensure that the above response rates are met. For one, we believe it will be essential that B-WET require grantees to participate to the extent possible and that B-WET encourages grantees to include a similar requirement for its teachers. Lastly, incentives, such as financial compensation, are known to increase response rates. B-WET grantees will be encouraged to include an incentive for teachers to complete questionnaires. For example, if they offer stipends to their professional development teachers, they can include a request that teachers complete the questionnaire to receive the payment. Alternately, when the grantees distribute the questionnaires to the teachers, they could provide small incentives valued at \$5 or less, such as a t-shirt or gift card, to encourage teachers to complete the questionnaire. Should the proposed evaluation system not result in the desired response rates, an evaluation consultant should be hired to explore alternative designs and means for addressing this challenge. ## **Data Analysis and Reporting** The evaluation system will generate descriptive statistics based on data collected from grantees and teachers. Both national and regional descriptive statistics will be available to all B-WET staff. The evaluation system will also generate a list of qualitative responses. In addition, data will be available for export so that professionals with expertise in quantitative and qualitative analysis can conduct more sophisticated analyses. The latter may be needed to answer B-WET's more challenging evaluation questions. Periodically, an external contractor (evaluator or researcher) should be hired to (1) verify the validity and reliability of the data collected and (2) conduct an in-depth qualitative study (e.g., using interviews or focus groups) to add interpretation and context to the data collected using the online questionnaires and to uncover any undocumented program outcomes. The specifications for the contractor's scope of work should be informed by the evaluation system. ## **Evaluation System Maintenance** NOAA technical staff will likely be needed to assist with issues that may arise in maintaining and improving the on-line database. #### **5 Year Timeline** Once the evaluation system has been approved by OMB, the execution of the system is proposed to consist of an iterative process (Table 3). Data will need to be collected by B-WET funded grantees and teachers. B-WET will need to institute processes to prompt grantees to participate and to encourage grantees to support their teachers' participation. It will also be important for B-WET to monitor the growing database and to consider hiring an external contractor (evaluator or researcher) to conduct an "audit" every other year, at least, to assess the current-year relevance of the data collected, make any needed modifications to the system, and provide additional data analyses to answer more sophisticated questions B-WET may have about MWEE implementation and outcomes. Finally, since OMB PRA clearance can only be obtained for 3 years, NOAA will need to submit a request for renewal in 2015-2016. Table 3. Timeline for 5-year evaluation system plan | 2012-13 | 2013-14 | 2014-15 | 2015-16 | 2016-17 | |--------------------|-------------------|-----------------------|------------------|------------------| | Submit evaluation | B-WET use of | Hire contractor to | Submit | Final evaluation | | system plan with | evaluation system | conduct sophisticated | modifications to | system in place | | instruments to OMB | | analyses of data, | OMB for 3-year | | | in 2012; 3-year | | produce an initial | renewal | | | approval expected | report, review | | |-------------------|--------------------|--| | by spring 2013 | evaluation system, | | | | and recommend | | | | adjustments to | | | | improve use | | #### References - Brabson, Sarah. 2012. NOAA Office of the Chief Information Officer Privacy Coordinator. Personal communication. - Carmines, E. G. and Zeller, R.A. 1979. Reliability and Validity Assessment. Sage: Beverly Hills, CA. Hill, L.G., & D.L. Betz. 2005. Revisiting the retrospective pretest. American Journal of Evaluation 26, no. 4: 501–17. - Kraemer, A., Zint, M., & Kirwan, J. 2007. An Evaluation of National Oceanic and Atmospheric Administration Chesapeake Bay Watershed Education and Training Program. Final Report. - Lam, T.C.M., & P. Bengo. 2003. A comparison of three retrospective self-reporting methods of measuring change in instructional practice. American Journal of Evaluation 24, no. 1: 65–80. - National Research Council. 2010. NOAA's Education Program: Review and Critique. Committee for the Review of the NOAA Education Program. J.W.Farrington and M.A. Feder, Editors. Board on Science Education, Division of Behavioral and Social Sciences and Education. Washington, DC: The National Academies Press. - NOAA B-WET National Evaluation System Scope of Work. 2010. - Nunally, J.C. and Bernstain, I.H. 1994. Psychometric Theory. McGraw-Hill: New York. - Office of Management and Budget (OMB). 2006. Standards and Guidelines for Statistical Surveys. http://www.whitehouse.gov/sites/default/files/omb/inforeg/statpolicy/standards_stat_surveys. pdf - Penuel, W. R., Fishman, B. J., Yamaguchi, R., & Gallagher, L. P. 2007. What makes professional development effective? Strategies that foster curriculum implementation. American Educational Research Journal, 44(4), 921-958. - Phillips, M., Finkelstein, D., & Wever-Frerichs, S. 2007. School site to museum floor: How informal science institutions work with schools. International Journal of Science Education, 29(12), 1489-1507. - Pratt, C.C., W.M. McGuigan, & A.R. Katzev. 2000. Measuring program outcomes: Using retrospective methodology. American Journal of Evaluation 21, no. 3: 341–9. - Project STAR. 2006. Study Designs for Program Evaluation. http://nationalserviceresources.org/files/legacy/filemanager/download/performanceMeasurem ent/Study_Designs_for_Evaluation.pdf - Zint, M. T. (In Process). An assessment of the benefits of MWEEs. University of Michigan. Ann Arbor, MI. ## Appendix A: NOAA B-WET Multi-Regional Structure NOAA BAY WATERSHED EDUCATION AND TRAINING PROGRAM Organization Chart Each of the seven regional programs has been designed to maximize the impact of existing NOAA resources and align with NOAA priorities in the region. Therefore, differences between them are due to the characteristics and environmental priorities of the regions they represent and the goals of the respective line and program offices in which they are housed: The *California* region is managed by NOAA's Office of National Marine Sanctuaries and requires that grantees' MWEEs incorporate visiting and learning about the region's sanctuary, has encouraged grantees to focus on multicultural and underserved audiences, and has a grant program for adult audiences (e.g., business executives, policy makers) so they may learn about local watershed and water quality issues through MWEEs. Grantees are encouraged to focus not only on local watersheds but also emerging ocean issues, for example ocean acidification, climate change, and marine debris. The region has also provided its grantees with extensive evaluation support, to build capacity among grant recipients. B-WET California supports the West Coast Governor's Agreement on Ocean Health and the state mandated CA Environmental Education Initiative. The Chesapeake region requires that grantees provide integrated MWEEs (i.e., ones that combine teacher professional development and student instruction) that focus on local watersheds. However, the Chesapeake region also supports grants to strengthen the capacity of organizations to
advance MWEEs/OEE at the state/regional level as well as grants that strive to systemically integrate MWEEs/OEE within schools. B-WET Chesapeake also supports related policy coordination work. For example, since 2003 NOAA has led the Chesapeake Bay Education Workgroup, which brings together federal, state, university, and nonprofit partners to plan for and coordinate the implementation of MWEEs. In 2010, NOAA was designated as the federal lead to develop an Elementary and Secondary Environmental Literacy Strategy in the Chesapeake in support of the Chesapeake Bay Executive Order (Executive Order 13508). This policy work has been made possible in large part because of the financial investment that B-WET has afforded the agency and has been important to coordinating the efforts in the Chesapeake Bay at both the federal and state levels. The *Great Lakes* region is managed by NOAA's Office of National Marine Sanctuaries, and is the newest B-WET program, offering its first round of competitive grants for projects in 2012. Initial funding for this region comes from the Environmental Protection Agency, through the Great Lakes Restoration Initiative (GLRI). The Great Lakes region requires that through MWEEs taking place in the Great Lakes watershed, grantees support the goals, strategies, and principles of the GLRI Action Plan, as well as align with the Great Lakes Literacy Principles. In the *Gulf of Mexico* region, the NOAA Fisheries Service Southeast Regional Office manages the B-WET Program, focused on the needs of the area defined by the Gulf of Mexico Alliance, the NOAA Gulf of Mexico Regional Collaboration Team, and by natural and man-made events such as hurricanes and the recent oil spill. The *Hawaii* region is administered by the NOAA Pacific Services Center. In addition to focusing on the local watershed (as culturally defined), grantees are encouraged to contribute to both ocean and climate literacy principles that support efforts to increase environmental awareness and community resilience in the region. The NOAA Pacific Services Center environmental literacy program has also supported the development of a marine science education curriculum aligned to national and state standards to ensure that teachers have access to such a resource that complements regional B-WET projects. In the *New England* region, the NOAA Fisheries Service Northeast Regional Office manages the B-WET Program, integrating ocean literacy principles with NOAA Fisheries regional priorities. This B-WET program highlights the importance of watersheds from upstream through to the estuarine and oceanic ecosystems, supporting the marine fisheries that are economically and culturally important to this region. The *Pacific Northwest* region, managed by NOAA's Office of National Marine Sanctuaries, encourages the use of these special places and their staff to promote ocean literacy and foster the development of Science, Technology, Engineering, and Mathematics (STEM) education in communities in Oregon and Washington. The program funds mostly smaller organizations, partly to build their capacity to deliver MWEE/OEE instruction. The program also supports organizations serving mostly smaller communities to help ensure that K-12 teachers and students in these settings also have access to MWEE/OEE experiences (compared to those in larger communities). Pacific Northwest B-WET is supporting the West Coast Governor's Agreement on Ocean Health. ## Appendix B: Cross-Regional NOAA B-WET Logic Model: Key Characteristics Common across Regions INCLUDING EVALUATION QUESTIONS IDENTIFIED BY B-WET STAFF IN 2010 **NOAA B-WET Mission:** To promote environmental literacy in society: citizens exhibit behaviors that protect and restore watersheds and related ocean, coastal and Great Lakes ecosystems. #### **Cross-Regional B-WET Program Logic Model** | NOAA B-WET
Goals | Inputs/Resources
(What B-WET
invests) | Activities/Outputs
(What B-WET does) | Audience/
Participation
(Who B-WET reaches) | Short-term Outcomes
(Changes in
Knowledge, Attitudes,
Skills, Aspirations) | Mid-term Outcomes
(Changes in Behaviors) | Long-term Outcomes (Changes in Conditions) | |---|--|---|---|--|--|--| | B-WET-funded projects provide MWEEs for students and enable teachers to implement MWEEs with their students | B-WET funding Regional and national B-WET staff NOAA resources (i.e., data, products, places, tools, and personnel) Regional partners | B-WET staff: Create and distribute targeted FFOs, lead expert panel to review proposals, fund increased number of improved proposals, monitor awards for alignment with proposed deliverables, and use this and other information from grantees for program improvements Assist regional EE providers with developing high quality B-WET proposals (e.g., hold grant training and other workshops, review proposals, inform grantees about relevant NOAA and other partners' resources) Create networks/foster partnerships among grantees (e.g., grantees share what they learned with others) Disseminate information about B-WET and MWEEs | Regional EE providers with the knowledge/skills to implement MWEEs and/or to offer MWEE professional development Regional grantees (EE providers who receive B-WET grants) Q1: Satisfied, Needs? | EE providers are aware of the B-WET funding opportunity and proposal requirements EE providers have the knowledge/skills to develop high quality B-WET proposals EE providers are aware of relevant NOAA resources to enhance their educational activities | EE providers apply for and receive B-WET funding EE providers have the knowledge/skills to use NOAA resources to enhance educational activities | Grantees implement MWEEs and use NOAA resources as part of their educational activities, increasing the number of teachers and students experiencing improved MWEEs Q2: Implementation challenges/needs? Q10: Using NOAA science/resources? (see Grantee logic model below) | | NOAA B-WET Goals | Inputs/Resources
(What B-WET
invests) | Activities/Outputs
(What B-WET does) | Audience/
Participation
(Who B-WET
reaches) | Short-term Outcomes
(Changes in Knowledge,
Attitudes, Skills,
Aspirations) | Mid-term Outcomes
(Changes in Behaviors) | Long-term
Outcomes (Changes
in Conditions) | |---|---|---|---|--|--|--| | To influence institutional change and capacity building internal to NOAA: B-WET is recognized as an integral part of NOAA's education portfolio, a tool to meet the goals outlined in the Education Strategic Plan and the NOAA Next Generation Strategic Plan and agency mission goals" | B-WET staff NOAA Education Strategic Plan NOAA Next Generation Strategic Plan Evaluation results | B-WET participates in the NOAA budget process Provide presentations to NOAA leadership, councils Participate actively in NOAA Education Council Incorporate agency strategic plan education priorities into FFOs | NOAA leadership including Office of Education, Education Council, and
related groups | NOAA leadership is
knowledgeable about how
B-WET contributes to
meeting NOAA objectives | NOAA leadership considers B-WET to be an integral part of the NOAA education portfolio (e.g., B-WET is effectively incorporated into the NOAA budget process) | NOAA values
education as a
means to achieve its
mission goals. | | To influence institutional change and capacity building in the education community: environmental education is an essential part of instruction for both teachers and students. | B-WET staff Existing regional education policy Evaluation results | Meet with state agency and regional education representatives and administrators to encourage them to support environmental education Disseminate results of B-WET evaluations | B-WET regions': School district administrators State agency education representatives | B-WET regions' school district administrators and state agency education representatives have: • increased, consistent understanding of MWEES • Increased understanding of MWEEs' and environmental education's role in supporting learning and academic achievement | State and/or school district standards are revised to support environmental education Growing number of school systems and environmental education providers use environmental education to meet educational objectives | Environmental education is a systemic part of students' curriculum Q14: MWEES institutionalized in schools/systems | | NOAA B-WET Goals | Inputs/Resources
(What B-WET
invests) | Activities/Outputs
(What B-WET does) | Audience/
Participation
(Who B-WET
reaches) | Short-term Outcomes
(Changes in Knowledge,
Attitudes, Skills,
Aspirations) | Mid-term Outcomes (Changes in Behaviors) | Long-term Outcomes
(Changes in
Conditions) | |---|--|---|--|--|---|---| | To play a role in building capacity for driving national, regional, and/or state education policies Q12: B-WET advancing EE efforts in region? | B-WET staff Evaluation results | Participate in regional education policy development (e.g., education workgroups, state environmental literacy plan development, regional support of No Child Left Inside initiative) | National, regional,
and state education
representatives | National, regional, and
state education
representatives
are aware of
success/outcomes of
MWEEs | B-WET and environmental education are identified as a means to meet regional and state education policy objectives | National, regional, and/or state education policy supports environmental education (e.g., states have environmental literacy plans) | | To play a role in building capacity for driving national and regional environmental policies Q12: B-WET advancing environmental policy in region? | B-WET staff Evaluation results NOAA regional teams | Participate in regional environmental policy development (e.g., Presidential executive orders, regional agreements) Engage regional resource managers in B-WET activities | National, regional,
and state
policymakers and
natural resource
managers | Policymakers and resource managers are aware of success/ outcomes of B-WET and MWEEs | B-WET and environmental education are identified as a means to meet environmental policy objectives | Education plays a role in the achievement of outcomes in environmental stewardship and management | | Establish a
sustainable
evaluation system | B-WET staff External evaluators Evaluation plan Q3: Internal grant tracking appropriate? | Participate in the development of the B-WET evaluation system and engage in actions necessary to implement it (e.g., encourage and support participation by grantees) | B-WET staff Grantees | B-WET staff support evaluation system (e.g., encourage grantees to use it) B-WET staff have the knowledge and skills to use the evaluation system and support their grantee's participation Grantees have the knowledge and skills to evaluate their programs, in ways consistent with the evaluation system | B-WET staff and grantees use evaluation systems (e.g., its measures, input data) B-WET staff use evaluation results to meet accountability and program improvement needs (e.g., programs are adjusted based on insights into "best practices") B-WET staff maintain/improve evaluation system | Evaluation system is sustained and continues to meet program improvement and accountability needs | ## **Cross-Regional Grantee Logic Model** | Grantee Goals | Inputs/Resources | Activities/Outputs | Audience/ | Short-term Outcomes (Changes | Mid-term Outcomes | Long-term Outcomes | |--------------------------|------------------------|-----------------------------|------------------|-----------------------------------|--------------------------|--------------------------| | | | | Participation | in Knowledge, Attitudes, Skills, | (Changes in Behaviors) | (Changes in Conditions) | | | | | | Aspirations) | | | | Teachers are more | B-WET Funding | Grantees provide MWEE | K-12 teachers | K-12 teachers: | K-12 teachers | K-12 teachers are | | environmentally literate | | professional development | Q8: Satisfaction | | implement MWEEs, use | environmentally literate | | and teach students to be | EE providers and their | that is based on current | | - have the pedagogical methods | NOAA resources and | citizens who provide | | environmentally literate | resources | NOAA scientific information | | and content knowledge to | continue to do so after | MWEE instruction to | | | | and use NOAA resources | | implement MWEEs | no longer receiving | students and engage in | | | NOAA resources | Q2: Implementation | | Q5: " watershed as system" | support from B-WET | behaviors that protect | | | (i.e., data, products, | challenges/needs? | | knowledge | grantees | and restore ocean, | | | places, tools, and | Q10: Using NOAA | | | Q7: Implement full | coastal, and/or Great | | | personnel) | science/resources? | | - Know why MWEEs are | MWEES – which most | Lakes watersheds | | | | | | beneficial and effective at | frequently? | | | | | | | achieving education and | | | | | | | | environmental literacy outcomes | Q13: B-WET, MWEE | | | | | | | (e.g. how they can be used as | result in behaviors that | | | | | | | means to meet education | protect watersheds? | | | | | | | standards) | | | | | | | | - have positive attitudes towards | | | | | | | | MWEEs (e.g., confidence to teach | | | | | | | | outdoors) | | | | | | | | Q6: Confidence to implement | | | | | | | | MWEES? | | | | | | | | - are aware of relevant NOAA | | | | | | | | resources to enhance MWEE | | | | | | | | experiences | | | | | | | | Q11: Raise knowledge about | | | | | | | | NOAA, visibility? | | | | | | | | - intend to implement MWEEs | | | | Grantee Goals | Inputs/Resources | Activities/Outputs | Audience/ | Short-term Outcomes (Changes | Mid-term Outcomes | Long-term Outcomes | |--------------------------|------------------------|--------------------------|------------------|----------------------------------|-------------------------|--------------------------| | | | | Participation | in Knowledge, Attitudes, Skills, | (Changes in Behaviors) | (Changes in Conditions) | | | | | | Aspirations) | | | | Students are more | B-WET Funding | Grantees and/or K-12 | K-12 students | K-12 Students: | Students make | Students develop into | | environmentally literate | | teachers implement MWEEs | Q8: Satisfaction | | decisions and engage in | environmentally literate | | | Grantees and/or K-12 | and use current NOAA | | - have the knowledge and skills | behaviors that protect | adults who engage in | | | teachers who | resources | | to protect and restore ocean, | and restore ocean, | behaviors that protect | | | implement MWEEs and | Q2: Implementation | | coastal, and/or Great Lakes | coastal and/or Great | and restore ocean, | | | their resources | challenges/needs? | | watersheds | Lakes watersheds | coastal and/or Great | | | | Q10: Using NOAA | | Q4: Earth/Systems/STEM | Q9, Q13: B-WET, | Lakes watersheds | | | NOAA resources | science/resources? | | knowledge, standardized tests? | MWEE result in | | | | (i.e., data, products, | | | Q5: watershed as system | behaviors that protect | | | | places, tools, and | | | knowledge? | watersheds? | | | | personnel) | | | Q6: inquiry skills? | | | | | | | | -have the attitudes, beliefs, | | | | | | | | values, and motivations to | | | | | | | | protect and restore ocean, | | | | | | | | coastal, and/or Great Lakes | | | | | | | | watersheds | | | | | | | | Q9: Attitudes toward | | | | | | | | watershed? | | | | | | | | | | | | | | | | - intend to act in ways that | | | | | | | | protect and restore these | | | | | | | | resources | | | #### **NOTES:** Audience and environmental education
definitions are below. Audience satisfaction with NOAA activities is assumed to be a part of the Audience/Participation column. #### **NOAA B-WET Audiences** B-WET staff: National coordinator; Regional coordinators and associated staff and colleagues (see B-WET organizational chart) **Grantees:** Organizations that receive B-WET funds **NOAA leadership:** Under Secretary of Commerce for Oceans & Atmosphere and Administrator, line office directors, program managers, administrators, undersecretary's office, regional collaboration team lead (across line offices, e.g., NART), regional office directors, fishery science center directors and their deputies NOAA Office of Education: Director, deputy director, assistant director, senior program managers, B-WET national coordinator National, regional, and state education representatives: Representatives from professional organizations advocating for policy changes (such as National Science Teachers Association, Campaign for Environmental Literacy, NAAEE, Mid-Atlantic Marine Education Association, Maryland Association for Environmental and Outdoor Education, etc.) **Regional EE providers** (especially underserved): NOAA National Marine Sanctuaries, NOAA National Estuarine Research Reserve System, NOAA SeaGrant, B-WET grant recipients, other national organizations' state representatives, regional scale nonprofits, aquariums, science centers, etc. **Regional policymakers and resource managers:** Set agenda for regional natural resources, external and internal to NOAA (e.g., Inter-tribal organizations, federal sanctuaries managers, regional alliances such as Chesapeake Bay Program) School district administrator: Superintendent, assistant superintendent, curriculum coordinators (note: Hawaii B-WET works directly with school principals) **State agency education representative:** State department of education employees such as state science curriculum coordinator or environmental education coordinator; Education representatives in other state agencies (e.g., natural resources, environment, etc.) Teachers: K-12 school teachers #### **Definitions** **Environmental education** is the study of the relationships and interactions between dynamic natural and human systems. Environmental Education promotes environmental literacy: a fundamental understanding of the systems of the natural world, the relationships and interactions between the living and non-living environment, and the ability to understand and utilize scientific evidence to make informed decisions regarding environmental problems. #### Environmental education: - o Includes learning in the field as well as the classroom - o Incorporates the teaching methods of: - Outdoor education - **Experiential learning** (Experiential education programs engage learners in constructing meaning by immersing them in direct and meaningful hands-on experiences. This experiential approach incorporates learning using real-world problems and interaction with natural phenomena.) - o **Place-based education** (Immerses the learner in local heritage, culture, landscapes, opportunities, and experiences as a foundation for the study of language arts, mathematics, social studies, science, and other subjects. This method of instruction encourages participants to use the schoolyard, community, public lands, and other special places as resources, turning communities into classrooms.) - Is inherently interdisciplinary - Promotes school/community partnerships - o Is hands-on, student-centered, inquiry driven, engages higher level thinking skills, and relevant to students' everyday lives - o Develops awareness, increases knowledge, builds skills, and creates the capacity for stewardship and good citizenship regarding the environment upon which we depend for life support. - Helps address the causes of "nature deficit disorder" - o Boosts student achievement in math, science, reading, writing and social studies Sources: No Child Left Inside Coalition definition of *environmental education* (http://www.cbf.org/Page.aspx?pid=946), NOAA Education Strategic Plan 2009-2029 (http://www.oesd.noaa.gov/NOAA Ed Plan.pdf), Association for Experiential Education (http://www.aee.org/), Place-based Education Evaluation Collaborative definition (http://www.peecworks.org/PEEC/Benefits of PBE-PEEC 2008 web.pdf) ## Appendix C: Evaluation Questions from Scope of Work #### **Evaluation Questions** The following provides detail on specific evaluation questions the B-WET program would like to answer. From these questions potential evaluators will get a sense of our critical questions and our priorities; however we are aware that in the ultimate evaluation design some of these may need to be rearranged, combined, or changed. Some level of flexibility remains to modify these questions based on feedback from the evaluator. #### **Evaluating Program Implementation:** In 2010, the NOAA B-WET program will continue an internal effort to characterize our grant investments and collect baseline information that can be used to report on program activities and serve as a resource of basic program information to support future evaluation efforts. This will likely take the form of an internal grant tracking database. The design, population, and maintenance of this system will be conducted outside the scope of this contract but in consultation with the contracted evaluator. The B-WET program will seek guidance on the most appropriate information to collect to address the evaluation questions outlined in this document. Please see Appendix 2: *Internal Implementation Evaluation Effort*. In addition to guidance on these internal efforts, B-WET seeks the assistance of an evaluator to answer the following questions related to the *Reactions* level of Bennett's framework. #### Implementation Questions: - 1. Are B-WET grantees satisfied with B-WET program tools and services (e.g., grants process, responsiveness of and communication with B-WET staff, grants on-line system, trainings, web-based information, etc.)? Are their needs being met, given current funding constraints? - 2. What programmatic challenges do grant recipients face while implementing their projects? Are there other services or tools that B-WET could provide to help grant recipients meet their project implementation challenges? - 3. Is the information we propose to collect in our internal grant tracking system the right data to guide and/or to measure B-WET performance and progress relative to the desired outcomes? #### **Evaluating Program Outcomes:** Beyond the level of program implementation, B-WET needs to begin collating information that will allow us to draw conclusions about higher level program outcomes. To this end, we require the assistance of an evaluator to address the following questions related to the *Reactions, KASA, Practices*, and *SEE levels of Bennett's framework*. Recognizing that many of these are challenging, we have prioritized them according to what we would most like to know about our program. #### **High Priority Outcome Questions:** - 1. Does B-WET increase students' understanding of general earth system science concepts and/or improve standardized test scores or other measurable performance standards related to Science, Technology, Engineering, and Math (STEM) disciplines? - 2. Does B-WET programming improve understanding in students and teachers of the watershed as a system? - 3. Does B-WET programming improve students' inquiry skills, such as critical thinking? Do B-WET professional development workshops increase teachers' confidence to integrate MWEEs into their teaching practices? - 4. Do B-WET trainings result in teachers implementing full MWEEs with their students? If not, which components are most often implemented? - 5. Are teachers (students, community members) participating in B-WET projects satisfied? - 6. Do student attitudes, behavior, and/or decision making regarding watershed resources change as a result of MWEEs? - 7. Are grantees using up to date NOAA scientific information and products in the delivery of their programs? - 8. Does the B-WET program increase NOAA visibility, knowledge about NOAA or improve NOAA's image in a community? Does it raise visibility of NOAA programs, products, and/or services? - 9. Does B-WET advance environmental policy in a region? Is it affecting and advancing environmental education efforts in the region where it operates? #### **Evaluating Program Impacts:** B-WET has also developed some longer term/larger scope evaluation questions that examine effects of the program beyond the immediate outcomes outlined in the Bennett model. Though these are outside the scope of the current evaluation contract, these will be helpful for potential evaluators to know in order to provide guidance on the other stages of evaluation, so that we are collecting the information we may need to approach these questions at some point in the future. #### **High Priority Impact Questions:** - 1. Does a MWEE delivered through the B-WET program result in citizens who exhibit behaviors that protect and restore ocean, coastal, and Great Lakes watersheds? - 2. To what degree does teachers exposure to the B-WET program result in MWEEs becoming institutionalized in schools/school systems? - 3. How many contact hours (and over what duration) with participants (students and teachers) are necessary to have a positive impact (taking into account age, socioeconomic, and cultural differences)? - 4. Are different MWEEs/components of MWEEs/methods needed to involve different cultures, socioeconomic sectors, and urban/rural/suburban communities? If so, what are they? - 5. Taking into account the variety of projects that B-WET funds, which project types (e.g. boat-based, after school, schoolyards, outdoor camps) are most
effective at increasing environmental stewardship, and what makes them so? Which types are more "meaningful?" - 6. Which project types/teaching methods are most effective at each age/grade level? ## **Appendix D: Literature Review** ## A literature review of watershed education-related research to inform NOAA B-WET's evaluation system Completed September 2011 for NOAA B-WET by: Dr. Michaela Zint, University of Michigan **Table of Contents** | EXECUTIVE SUMMARY | I | |---|----| | INTRODUCTION | 1 | | PURPOSES OF LITERATURE REVIEW | 1 | | METHODS | 1 | | RESULTS | 2 | | Is there a need for watershed education? | 2 | | What should the objectives of watershed education be? | | | What are the potential benefits of watershed education for students and teachers? | 7 | | WHAT INSTRUCTIONAL PRACTICES HAVE RESULTED IN THE STUDENT BENEFITS IDENTIFIED ABOVE? | 7 | | WHAT DO WE KNOW ABOUT TEACHERS' WATERSHED EDUCATION PRACTICES? | 11 | | WHAT PROFESSIONAL DEVELOPMENT PRACTICES CAN STRENGTHEN TEACHERS' WATERSHED EDUCATION EFFORTS? | 12 | | REFERENCES | 20 | #### **Executive Summary** NOAA B-WET funds and supports Meaningful Watershed Education Experiences (MWEEs) to increase students' and teachers' knowledge, attitudes, and skills so that they will act in ways to protect watersheds and related ocean, coastal, and Great Lakes ecosystems. This literature review of watershed education and related research was conducted primarily to inform B-WET's evaluation system. More specifically, we sought to learn how constructs of interest have been measured in reliable and valid ways. However, in light of B-WET's desire to learn what research suggests about the potential effectiveness of MWEEs, the review also addresses this question. Research supports that B-WET's focus on watershed education is very much warranted. There is a great need for enhancing individuals' watershed literacy and this need is unlikely to be sufficiently met through formal education and other national environmental education programs. - U.S. adults and children are not "watershed literate," they lack the knowledge necessary to understand issues related to water quality, point and non-point source pollution, as well as the impact of land use practices and personal actions on watersheds. They are therefore also unlikely to recognize the need for a watershed-based management approach. - Watershed education concepts have limited representation in K-12 national and state standards and the few instructional resources that teachers can choose from tend to be national in scope; i.e., they tend not to be place-specific, locally-relevant, or linked to relevant education standards. "Literacy" initiatives and watershed education research provide insight into the understanding individuals need to be considered scientifically "watershed literate." • Based on our review, we propose that a watershed literate individual should be able to 1) define the term "watershed", 2) identify their local watershed(s), 3) identify how watersheds are connected to the ocean via streams, rivers, and human-made structures, 4) identify the functions that occur in a watershed (transport, store, and cycle water), 5) recognize that both natural processes and human activities affect water flow and water quality in watersheds, 6) identify connections between human welfare and water flow and quality, 7) identify possible point and non-point sources of water pollution, 8) identify actions individuals can engage in to protect/restore water quality in watersheds, and 9) identify how humans seek to manage watersheds It is important to note, however, that while scientific literacy may be necessary for individuals to act to protect watersheds and related ocean, coastal, and Great Lakes ecosystems (B-WET's desired longer-term outcome), it is unlikely to be sufficient. - Research suggests that environmental education programs need to have the following characteristics, if they are to have behavioral outcomes: - explicit behavioral outcome objectives, - o driven by behavior theories/models,² - o consider participants' needs, context and background, - o incorporate experiential learning and - o be longer³ in duration. Studies confirm that watershed education can have the types of benefits B-WET expects its funded projects to have for both students and teachers – to the extent that they incorporate certain instructional and professional practices. - Potential benefits consist of improved students and teachers understanding of watersheds (as defined above and consistent with national science standards) and enhanced environmental attitudes, sense of environmental stewardship, and responsible environmental behaviors. - Instructional practices leading to these outcomes include 1) place-based authentic hands-on science inquiry with sufficient opportunities to examine and discuss data, 2) outdoor learning experiences that include preparation and reflection phases as well as the nature of the experience itself (e.g., appropriate amount of structure, opportunities to directly interact with environment, facilitating and role modeling by educators), 3) demonstrations/models that make invisible parts of watershed systems visible, 4) use of instructional technologies, and 5) service learning. To achieve behavioral outcomes, in addition to learning outcomes, programs should also have the characteristics outlined earlier. Finally, programs that are longer tend to be more effective than shorter programs. - Professional development needs to provide teachers with the knowledge and skills they perceive as necessary to conduct outdoor field investigations with their students, including involving them in experiences similar to those they are expected to engage in with their students (e.g., collecting and analyzing watershed data). Effective subsequent implementation is likely to depend on teachers' perceptions about how well aligned the proposed activities are with their own goals and the goals they have for their students, the extent to which they had time, as part of the professional development, to plan for implementation, as well as on a number of other characteristics. Finally, 30 or more contact hours have been associated with perceived increases in teachers' knowledge and skills. Altogether these findings support the effectiveness of the practices that B-WET advocates for through its MWEEs for students, such as the inclusion of outdoor, inquiry based field work or engaging in restoration activities⁴ as well as of preparation and reflection phases to support student learning. The above findings, however, also offer additional ways MWEEs could be ² An excellent review of relevant models is provided by Heimlich & Ardoin (2008). The majority of these models include predictors other than scientific literacy. ³ Syntheses of environmental education research and evaluations suggest that programs which last only a few hours are less likely to change behaviors than ones that last 1-2 years. However, whether or not this goal is reached also very likely depends on other program characteristics. ⁴ Under the assumption that these are part of a service learning experience. strengthened to further contribute to student learning and result in behavioral outcomes (e.g., longer duration, building on behavior theories). With regard to teacher professional development, MWEEs encourage a minimum length of 3 days which, comes close to the 30 hours that teachers have reported as necessary for changing their own knowledge and skills. Other professional development practices, including but not limited to those suggested by B-WET, are also likely to play an important role in determining to what extent teachers will adopt the desired MWEE practices. There is a relatively limited number of studies that can inform the B-WET evaluation system given that the system will be based primarily on quantitative data whereas most watershed education studies have relied on qualitative data. At the same time, two national studies have included multiple choice and true/false questions that can be used to test aspects of students' understanding of watersheds, as well as a few other studies which include questions that can be modified to provide quantitative response options. In terms of assessing to what extent students may change their environmentally responsible behaviors as a result of the watershed education they receive through B-WET funded programs, the B-WET Chesapeake evaluation conducted by the authors in 2007 still seems to provide some of the most relevant measures to adapt for the purpose of the national evaluation. Finally, two studies of teacher watershed education programs provide some insight into constructs to measure that may explain differences in teacher outcomes and syntheses of professional development research provide a foundation for the development of list of best professional development practices to measure. #### Introduction As suggested by its mission and logic model, B-WET seeks to increase its funded projects' participants' knowledge, attitudes, and skills so that they will act in ways to protect watersheds and related ocean, coastal, and Great Lakes ecosystems. B-WET does so by funding and supporting its grantees to adopt Meaningful Watershed Education Experiences (MWEEs). ## **Purposes of Literature Review** The purposes of this literature review were to identify research to help assess the potential effectiveness of the features of Meaningful Watershed Education Experiences (MWEEs) and, importantly, as a result of this process find measures or scales to inform the development of data collection instruments for B-WET's evaluation system. #### **Methods** Given B-WET's focus on watershed education and the lack of an available synthesis of watershed education research, this review sought to identify and summarize results from watershed education
studies. These studies were identified by 1) searching electronic databases, 2) reviewing related research syntheses (e.g., on ocean and climate literacy), 3) examining each of the identified publications' respective references, 4) contacting environmental education researchers with relevant expertise, and 5) drawing on our own work. In addition to focusing on single watershed education studies, this review also drew on insights from <u>syntheses</u> conducted of relevant bodies of research including: - ocean and climate literacy education (Fortner, Unknown; Payne & Zimmerman, 2010; Tran, 2009; Tran, Payne, & Whitley, 2010), - outdoor education (Dillon et al., 2006; Rickinson et al., 2004), - instructional practices leading to changes in environmentally responsible behavior (Zelezny, 1999; Zint, 2012) - environmental literacy (Coyle, 2005; Marcinkowski et al., 2012; OECD, 2009) - place based education (Smith, 2012) - inquiry-based science instruction (Minner, Jurist, & Century, 2010) - (science) teacher professional development (Fishman & Davis, 2006) Syntheses from these particular bodies of research were reviewed because they: - focus on outcomes of interest to B-WET, - provide insight into how these outcomes have been measured, and - address the effectiveness of instructional practices supported by B-WET through its MWEEs. It was appropriate to draw on these syntheses rather than to identify and review single studies within these research domains because 1) these syntheses are thorough and comprehensive in scope and 2) conclusions drawn from syntheses have greater reliability than ones from single studies. #### Results This section synthesizes the results from the literature review. It is organized mainly around questions related to watershed education. However, there are also a number of textboxes which answer related questions that cannot be addressed on the basis of findings from the watershed education literature. More specifically, each of the following questions is addressed in the order presented below: - Is there a need for watershed education? - What should the objectives of watershed education be? - o What instructional practices can foster environmentally responsible behaviors? - What are the potential benefits of watershed education for students and teachers? - What instructional practices have resulted in the student benefits identified above? - o What are the benefits of place-based instruction? - To what extent is inquiry-based science instruction more effective in fostering students' understanding of science concepts than more passive techniques? - What do we know about the value of outdoor fieldwork and the factors that influence how much learning will take place as a result? - What do we know about teachers' watershed education practices? - What professional development practices can strengthen teachers' watershed education efforts? - o What professional development practices support teacher learning and change? - What studies and resources can be drawn on to inform the development of data collection instruments for B-WET's evaluation system? When relevant and possible, implications for B-WET are addressed (these are highlighted in **bold and italics**). ## Is there a need for watershed education? There appears to be a great need for watershed education. This is supported by the results from a range of descriptive studies with adults and children, suggesting that the US public is not "watershed literate." For example, when presented with multiple choice definitions of "a watershed" as part of a national environmental literacy survey, only 41% of adults were able to identify the true meaning of the term and 35% did not venture a guess; that is three out of five American adults did not know what a watershed⁵ is (NEETF, 1998). This same study also revealed that only one in five American adults (22%) knew that run-off is the most common form of pollution of streams, rivers and oceans, compared to nearly half (47%) who thought the most common source is waste dumped by factories (NEETF, 1998). Findings from another set of national studies of both adults and children were consistent with these results, suggesting that: - 44% of adults and 74% of children indicated that they did not know what a watershed is, - 65% of adults and 59% of children believed that watersheds and wetlands are the same thing, - 26% of adults and 54% of children did not know into which body of water rain in their neighborhood flows, - 86% of adults and 85% of children admitted that they were not familiar with the term non-point source pollution, - only 19% of adults were able to correctly identify non-point sources of pollution as the largest source of water quality problems, and - only 35% of adults identified land use, land development, and urban sprawl as the most serious threats to watershed health (Penn, 2001a, 2001b). Results from these studies are troubling⁷ because they suggest that the US public lacks the necessary knowledge to understand issues related to water quality, point and non-point source pollution, and the impact of land use practices and personal actions on watersheds (Patterson & Harbor, 2005; Schueler & Holland, 2000). As a result, the US public is unlikely to recognize the need for a watershed-based management approach (Coyle, 2005; Eflin & Sheaffer, 2006; NEETF, 1999; Schueler & Holland, 2000). In addition to these national studies, research has also been carried out to explore grades 4-12 students' understanding of watersheds in greater depth. These sets of studies identify students' ideas related to watersheds, as well as gaps in their understanding. For example, children have the common perception that watersheds are human made sheds that have water inside or on top of them (Patterson & Harbor, 2005), although this conception is more likely to be held by elementary and middle school than high school students (D. P. Shepardson, Harbor, & Wee, 2005). Considering the water cycle as a component of watersheds similarly increases by grade level (D. P. Shepardson, et al., 2005). ⁶ Respondents answered this question after being provided with the following definitions: "A watershed (often referred to as a river basin) is an area that, due to its natural drainage pattern and geography, collects rainfall, snowmelt or irrigation that runs over land and then deposits it into a particular body of water. A watershed is often referred to as a river or stream basin. Non-point source pollution occurs when water runs over land or through the ground and picks up pollutants and deposits them into rivers, lakes, oceans, and groundwater" (Penn, 2001a, 2001b). ⁵ The report offers the following definition of a watershed: "an area of land that, due to its natural drainage pattern, collects precipitation and deposits it into a particular body of water. In the West these land areas are often called drainages and through the nation they are sometimes referred to as river or stream basins" (NEETF, 1998). ⁷ It is acknowledged that these studies were conducted over a decade ago and thus, that individuals' understanding of watersheds may have changed. At the same time, however, we are not aware of any interventions that have taken place to remedy this situation. Students' ideas about watersheds also tend to be limited to mountainous terrains, rivers and streams, even among Midwest students (D. Shepardson, Harbor, Cooper, & McDonald, 2002; D. P. Shepardson et al., 2003; D. P. Shepardson, et al., 2005). Thus, students tend to portray watersheds as areas of land with high relief and elevation where water is cycled, stored, or transported (D. P. Shepardson, Wee, Priddy, Schellenberger, & Harbor, 2007, 2009). It may be because of these ideas that students have been found not to consider runoff, groundwater, or the impacts of human activities and biological entities on watersheds (D. Shepardson, et al., 2002; D. P. Shepardson, et al., 2003; D. P. Shepardson, et al., 2005). Moreover, students have also been found not to understand: - the basin shape of watersheds (Dove, Everett, & Preece, 1999), - that bodies of water are interconnected and flow into larger bodies of water (Dove, et al., 1999; D. P. Shepardson, et al., 2005), - that watersheds occur in urban areas (Dove, et al., 1999; D. P. Shepardson, et al., 2005; D. P. Shepardson, et al., 2009), - the connections between water and land; i.e. water flowing through landscape-scale systems (D. P. Shepardson, et al., 2005; D. P. Shepardson, et al., 2009), and - aspects of watershed systems that are not readily visible (Covitt, Gunckel, & Anderson, 2009). Several of these studies also explore why students may have such ideas and gaps in understanding. For the most part, results suggest that students' limited conceptions appear to be due to the diagrams and other graphics in presentations, textbooks, websites and materials about watersheds and the water cycle. For example, several studies revealed that students omit human activities and biological organisms from their illustrations of the water cycling through watersheds; both are typically also missing from instructional diagrams (Ben-zvi-Assarf & Orion, 2005; D. P. Shepardson, et al., 2007, 2009). Others have argued that students do not have the necessary systems perspectives to recognize the movement of water under the ground (Dickerson & Dawkins, 2004), the conservation of water (Ben-zvi-Assarf & Orion, 2005), and the role and effects of the biosphere and human activities (Ben-zvi-Assarf & Orion, 2005; D. P. Shepardson, et al., 2007). Importantly, despite adults' and children's limited knowledge as related to watersheds, there is evidence to suggest that they are interested and willing to take action to help protect watersheds, but that in order to do so, they need relevant procedural knowledge (Penn, 2001a, 2001b). These findings are consistent with the results from a national study investigating the US public's understanding of and
willingness to act to protect the oceans (Project, 2009). The need for watershed education is further supported by the fact that related concepts have limited representation in K-12 national and state frameworks and standards, although there are some movements toward mandating watershed education (Gruver & Luloff, 2008). In addition, there are few resources that teachers can choose from and these resources tend to be national in scope (e.g., Project WET, Project WILD-Aquatic, and Wonders of Wetlands). They therefore are not place-specific and may lack local relevance (Gruver & Luloff, 2008). Moreover, these national materials may also not be aligned with relevant education standards (Gruver & Luloff, 2008). Overall, these findings suggest that B-WET's focus on watershed education is very much warranted. There is a great need for enhancing individuals' watershed literacy and this need is unlikely to be sufficiently met through the formal education system and existing programs that have only a national scope. ### What should the objectives of watershed education be? There have been a number of initiatives to develop environmental science literacy objectives linked to the National Science Education Standards that could be drawn on to help identify objectives for watershed education and, thus, to help determine what teacher or student outcomes to potentially assess as part of B-WET's evaluation system. These initiatives include the Great Lakes Literacy Principles (http://www.greatlakesliteracy.net/), the Ocean Literacy Principles (http://oceanliteracy.wp2.coexploration.org/) and the Climate Literacy Principles (http://www.climatescience.gov/Library/Literacy/). There have been two researchers, however, who developed science objectives specifically for watershed education: - (1) Shepardson et al. (2007) suggested that students should develop the following understandings: - Watersheds are defined by elevation and relief. - Watersheds have a structure that includes running water and still water. - Watersheds consist of biological and physical components. - Watersheds are changed by natural processes and human activity. - Watersheds function to transport, store, cycle and transform water and materials. - Watersheds are polluted by point sources, non-point sources and biological, organic and thermal pollution. - (2) Endreny (2010), building on the work by Shepardson et al. (2007), developed a similar set of objectives: - The water cycle (precipitation, evaporation, condensation, infiltration and run-off) is responsible for the water in the watershed. - A watershed is any body of water and the land that drains into that body of water. - Topography defines and separates the watersheds. - Smaller watersheds connect to each other forming larger more inclusive watersheds. - Land use in watersheds affects water pollution. This includes run-off pollution. - A watershed contains biological components that interact and influence the watershed. - The watershed contains physical and biological components. - A watershed is influenced by human and natural factors. These "literacy" initiatives and the two researchers' objectives provide insight into the understanding individuals may need to be considered scientifically watershed literate. More specifically, we propose that a watershed literate individual should be able to 1) define the term "watershed", 2) identify their local watershed(s), 3) identify how watersheds are connected to the ocean via streams, rivers, and human-made structures, 4) identify the functions that occur in a watershed (transport, store, and cycle water), 5) recognize that both natural processes and human activities affect water flow and water quality in watersheds, 6) identify connections between human welfare and water flow and quality, 7) identify possible point and non-point sources of water pollution, 8) identify actions individuals can engage in to protect/restore water quality in watersheds, and 9) identify how humans seek to manage watersheds. These objectives provide some guidance as to what outcomes to measure to assess students' and possibly, teachers' scientific watershed literacy as part of B-WET's evaluation system. It is important to note, however, these resources and studies do not provide insight into the other characteristics individuals may need to have to act to protect watersheds and related ocean, coastal, and Great Lakes ecosystems; B-WET's desired longer-term outcome. This is important because scientific literacy may be necessary but is unlikely to be sufficient for environmentally responsible behaviors (Hines, Hungerford, & Tomera, 1986-1987; Hungerford & Volk, 1990). #### What instructional practices can foster environmentally responsible behaviors? If instruction in science may not be sufficient for fostering environmentally responsible behaviors, what instructional practices may be? A recent review of ten published behavioral outcome evaluations of environmental education programs (Zint, 2012) helps to identify potentially successful practices. Specifically, this review suggested that EE programs cannot foster changes in behaviors if they: - lack clearly defined behavioral outcome objectives, - focus on general environmental knowledge or attitudes (vs. ones related to desired behaviors), - are top down (i.e., not designed to meet audiences' needs), - passive (i.e., information transmission focused, lacking participant involvement), and - are short (i.e., a few hours) in duration. and that EE programs can foster changes in behaviors if they: - have behavioral outcome objectives, - are designed based on behavior theories/models [see (Heimlich & Ardoin, 2008) for a review of relevant theories/models], - consider participants' needs, context and background, - incorporate experiential learning (e.g., field trips, service learning), and - are longer (i.e., 1-2 years) in duration. These results are quite consistent with a meta-analysis of 18 studies that also sought to identify the instructional factors to which changes in environmental responsible behavior can be attributed (Zelezny, 1999). This meta-analysis, for example, also suggested that shorter (less than 10 hours) and passive programs were less likely to result in environmentally responsible behaviors than longer ones that actively involved participants. The same author, however also concluded that programs in traditional classroom settings were more effective than ones in non-traditional classroom settings (i.e., ones that included field studies). Due to the limitations of the reviewed studies, however, it is unclear how the author could be confident in drawing this *particular* conclusion (Rickinson, et al., 2004) Although B-WET encourages its grantees to include experiential learning opportunities as part of their MWEEs and to offer programs of a certain length, B-WET does not stress that grantees engage in the other practices that these reviews have identified as leading to changes in environmentally responsible behaviors. That is, B-WET does not explicitly stress that grantees target specific behaviors, draw on behavior theories/models and/or that they build on participants' needs, context or background to facilitate changes in their environmentally responsible behaviors. ## What are the potential benefits of watershed education for students and teachers? Studies identified through this literature review provide some evidence to suggest that watershed education can have a number of benefits for students including to: - improve their understanding of watersheds in ways consistent with National Science Education Standards (Endreny, 2010), - enhance their environmental attitudes, a sense of environmental stewardship, and responsible environmental behaviors (Bodzin, 2008), - increase their advocacy for the environment (Stapp, 2000), and - strengthen their civic responsibility (Eflin & Sheaffer, 2006). In addition, there is evidence that professional development can increase teachers' understanding of watersheds, water quality, and stream monitoring (D. Shepardson, et al., 2002) *As such, these studies suggest that watershed education can have some of the types of benefits B-WET expects its funded projects to have for both students and teachers.* ## What instructional practices have resulted in the student benefits identified above? The authors of watershed education research provide evidence that the following instructional practices can lead to the types of student outcomes identified above: - (long term) place-based hands-on science inquiry (Bodzin, 2008; Endreny, 2010; Patterson & Harbor, 2005), - outdoor learning experiences (Bodzin, 2008), - demonstrations/models that make invisible parts of watershed systems visible (Covitt, et al., 2009), - instructional technologies (e.g. Web-based GIS maps and Google Earth) (Bodzin, 2008), and - service learning (Eflin & Sheaffer, 2006). #### What are the benefits of place-based instruction? Place-based instruction is a relatively new teaching and learning approach that is aimed at "fostering both community and environmental renewal" (Smith, 2012). Place-based initiatives typically involve students in investigating and reporting on issues in their local communities, drawing on individuals and resources within their home communities. Because place-based education represents a relatively new approach and has received limited funding, little research is available on its effectiveness. In his review of place-based education practices and impacts, Smith (2012) summarizes the evidence that is available on place-based education, draws on research from related domains (e.g., authentic and service learning), and offers theoretical justifications in support of this approach. Smith concludes that place based learning has the potential to increase student achievement, contribute to stewardship, civic engagement, and self-efficacy, as well as other outcomes. Given the nature of the evidence and
arguments presented by Smith (2012), there appears to be some arguments for B-WET students and teachers to be involved in investigating local watersheds from a place-based education perspective. Interestingly, Dr. William Stapp, the developer of an international river and watershed education program entitled the Global Rivers Environmental Education Network (GREEN), has attributed the successes of his program to a similar set of features: - watershed analysis, - experiential learning, - interdisciplinary (natural and social science) approach, - integrated problem solving, - action-taking strategies, and - peer and community based support networks (Stapp, 2000). ## To what extent is inquiry-based science instruction more effective in fostering students' understanding of science concepts than more passive techniques? This is the question that a review of 138 studies published between 1984-2002 sought to answer (Minner, et al., 2010). The review, however, is not only useful in terms of helping to answer this question. It is also valuable in that it presents a conceptual framework that operationalizes what is meant by inquiry-based science instruction (Table 1). Table 1. Conceptual framework for inquiry science instruction (From Minner et al., 2010) | Presence of
Science
Content
Type of
Student
Engagement | | Science as Inquiry Life Science Physical Science Earth and Space Science Students manipulate materials | | | |---|---------------|---|---|--| | | | Students watch scientific phenome Students watch a demonstration of Students watch a demonstration the | | on, lecture, others' | | | | Element | s of the Inquiry Domain | | | | | Instruction emphasizes Student
Responsibility for Learning when it
demonstrates the expectation that
students will: | Instruction emphasizes Student Active
Thinking when it demonstrates the
expectation that students will: | Instruction emphasizes Student Motivation when: | | Components of Instruction | Question | Decide which questions to investigate; seek clarification of the investigation question(s). | Generate investigation question(s); use prior
knowledge to inform the question(s); consider or
predict possible outcomes of the question;
explore the reasons question(s) are being asked
to determine if they are appropriate for scientific
investigation; refine questions so that they can
be investigated; discuss questions based on
previous study or data collected. | | | | Design | Identify when and where they need help
understanding the design; ensure that they (or
the class/group/partner) grasps the design and
how to implement it; decide what investigation
design to use; ensure that the design addresses
the research question. | Use prior knowledge to inform the design; determine if the design is an appropriate match for the question including variables and procedures, debate the merits of different investigation designs and whether it is "doable" and will result in needed data; consider where and how issues of bias may need to be addressed; generate investigation designs, | it demonstrates the | | | Data | Decide the data organization strategy; decide what data collection strategy to use and/or how to adapt it; identify if they or others need help collecting or organizing data; seek out clarification and advice when it is needed. | Alter and refine their approach to gathering, recording, or structuring the data based on information they acquire as they proceed. | expectation that
students will:
display/express
interest, involvement,
curiosity, enthusiasm,
perseverance, | | | Conclusion | Decide what strategies to use to summarize, interpret or explain the data; identify when they or others need help in summarizing, interpreting or explaining; and seek out other relevant information to assist in drawing conclusions. | Ensure that their conclusions are supported by their data; apply prior knowledge to summarize, interpret, or explain the data; construct conclusions; consider conclusions' reasonableness and credibility; identify applications of their findings to other situations and/or contents; offer explanations for variations in the findings among the class and/or within their working groups; generate new questions that arise out of their explanations. | eagerness, focus,
concentration, pride
(all affective) | | | Communication | Decide how to structure their communication; seek advice and suggestions from others about how/what to communicate; provide feedback to others about their communication. | Engage in sound discussion and debate;
demonstrate the logic they used to draw
conclusions and interpretations; articulate the
reasonableness and credibility of others, work;
discuss appropriate communication mechanisms
including language, visual aids, technology, etc.;
articulate the merits and limitations of their
work. | | In terms of answering the question about the effectiveness of inquiry-based science instruction, the authors did not find "overwhelming positive" (p. 493) evidence that inquiry-based science instruction is more effective than traditional, passive instruction in improving students' understanding of science concepts. However, they indicate that there is "a clear and consistent trend" (p. 493) in the achievement of these outcomes when students are engaged in actively thinking about and drawing conclusions from data. These findings suggest that even if students were not actively involved in collecting data but had the opportunities to examine and discuss NOAA data (a desired part of B-WET's MWEEs), they may increase their understanding of underlying science concepts. The fact that it is likely to be important to provide <u>direct personal experiences</u> (e.g. through outdoor <u>activities</u>, <u>field investigations</u>) with watersheds, if B-WET's desired outcomes, are to be achieved is supported by the authors cited throughout this section as well as by education theory and research from other, related contexts: • Dewey (1938) is probably the most notable education researcher to advocate for supporting students' learning through direct personal experiences. - A survey of adults in the Pacific Northwest found that individuals who had direct connections with coastal areas through personal visits or business interests were more knowledgeable about coastal and ocean resource issues than those who did not (Steel, Lovrich, Lach, & Fomenko, 2005). In this particular study, individuals who were more knowledgeable of ocean science concepts were also found to be more knowledgeable and supportive of policies and regulations to protect oceans (Steel, et al., 2005). - An experimental study to determine the added value of a field trip during which middle school students collected (and presumably analyzed) data from a freshwater system, found that these particular students had a more advanced understanding of ecological concepts than students who did not have this opportunity (Manzanal, Barreiro, & Jimenez, 1999). The synthesis of ocean and climate literacy research that referenced the above study by Steel et. al (2005) also stressed the importance of enhancing students' <u>systems thinking</u> within the context of ocean and climate change education (Tran, 2009; Tran, et al., 2010). These authors' literature review on systems thinking education suggested that within this context it is important to 1) ensure that teachers have advanced pedagogical knowledge to scaffold student thinking; 2) design activities that give students control to create and manipulate models (virtual and physical); and 3) provide opportunities for students to talk with peers to reflect on, articulate, and share their thinking. *Given B-WET's interest in fostering systems thinking, the findings from Tran's* (2009; 2010) review of this literature are relevant to the program. Altogether the findings reviewed in this section support the effectiveness of many of the practices that B-WET advocates for through its MWEEs, such as the inclusion of outdoor field work to enhance student learning (see following text box). Many of the practices that MWEEs encourages have been linked to the types of outcomes B-WET hopes to achieve, such as increasing students' understanding of science concepts. At the same time, it must be noted that there is limited evidence that these practices lead to changes in environmentally responsible behaviors. Within a watershed education context, only one study provided some evidence of changes in environmentally responsible behaviors (Bodzin, 2008) and a review of research on outdoor fieldwork and visits (Rickinson, et al., 2004) identified only two such studies (Bogner, 2002; Mittelstaedt, Sanker, & Vanderveer, 1999). # What do we know about the value of outdoor fieldwork and the factors that influence how much learning will take place as a result? To answer this question, we drew on a synthesis of research on outdoor learning (Rickinson, et al., 2004) as well as a summary of parts of this particular synthesis
(Dillon, et al., 2006). The review was based on 150 studies published between 1993 and 2003. It led the authors to conclude that there is: "substantial evidence to indicate that field work, properly conceived, adequately planned, well thought out and effectively followed up, offers learning opportunities to develop their [students'] knowledge and skills in ways that add value to their everyday experiences in the classroom" (Dillon et al., 2006 p. 107). The authors base this conclusion on their synthesis' findings that fieldwork can have positive learning, attitudinal, interpersonal and social outcomes. Moreover, field work appears to result in affective and cognitive interactions that support higher-order learning. Specific outdoor education practices associated with these outcomes were found to include: - the length of the program (i.e., longer, sustained ones, tend to be more effective), - the preparatory work prior to the outdoor learning experience [including preparing students for the cognitive (concepts and skills), geographic (setting), and psychological (process) aspects], - the learning experience itself (e.g., appropriate amount of structure, opportunities to directly interact with environment, facilitating and role modeling by educators, choice among learning activities), and - follow up work that links the outdoor with indoor/classroom-based activities. As such, these particular results support the emphasis B-WET places on its MWEEs inclusion of preparation and reflection phases (in addition to the focus on implementation). The synthesis also identified a range of external and personal factors that influence the amount and quality of field work that will be offered and how much learning will take place as a result. External factors include: - fear and concern about health and safety - teachers lack of confidence in teaching outdoors - school curriculum requirements - shortage of time, resources, and support - trends in education and other policies ### Personal factors include learners': - age (i.e., younger students tend to be more enthusiastic than older students) - prior knowledge and experience - fears and phobias - learning styles and preferences (e.g., preference for teacher led vs. student led activities) - physical disabilities and special education needs - · ethnic and cultural identity, and - the educational setting (i.e., there is a need to balance novelty and familiarity) ### What do we know about teachers' watershed education practices? We know extremely little about teachers' watershed education practices. There has been one mail survey of Pennsylvania teachers on the topic (Gruver & Luloff, 2008). This particular study focused on identifying factors that may determine teachers' watershed education practices (i.e., measured as teaching about watersheds beyond the standards, revising existing watershed curriculum, initiating cross-department collaboration about watersheds, seeking ways to involve students in watershed learning, and development of a new watershed curriculum). Results revealed that gender, age, classroom confidence, and self-efficacy significantly influenced teachers' watershed education behavior. This particular study therefore supports B-WET's assumption that funded professional development programs should strengthen teachers' confidence to teach about watersheds. Although the study by Gruver and Luloff (2008) did not offer additional insight into the specifics of teachers' watershed education practices, research into teachers' practices in outdoor and other environmental education contexts suggests that they will be unlikely to use outdoor settings or to conduct field investigation to teach about watersheds because they probably feel that they lack the necessary knowledge/skills and are concerned about managing their students in outdoor settings (Rickinson, et al., 2004; Simmons, 1998). Given that outdoor experiences and field investigations are a prominent aspect of B-WET's MWEE's, these findings support the need for professional development that provides teachers also with the knowledge and skills they perceive as necessary to conduct outdoor field investigations with their students. # What professional development practices can strengthen teachers' watershed education efforts? Just as our knowledge of teachers' actual watershed education efforts are limited, so is our knowledge of professional development practices that may enhance their watershed education efforts. Two studies have addressed teacher professional development within the context of watershed education, but they did not focus on teachers' subsequent practices. One of these articles provides a description of a professional development program that engaged teachers in watershed science to strengthen their understanding of science inquiry (D. P. Shepardson, et al., 2003). To achieve this goal, teachers conducted site surveys of watersheds, designed and conducted their own study, used technology to assist with their investigations, and presented their results. This professional development is described to have been a success as it engaged teachers in "doing" science. The other article, presents actual empirical evidence to support that a similar professional development program increased teachers' understanding of watersheds, water quality, and stream monitoring (D. Shepardson, et al., 2002). This particular professional development included a 2 day pre-institute workshop, a 2 or 3 week summer institute and follow-up workshops during the academic year, and again, had teachers design and conduct a local watershed science research project. Table 2 identifies the changes in teachers' responses to an open-ended question to test their understanding of what a watershed is as a result of the professional development. The authors also report that teachers gained an increased awareness of the impact land use has on watersheds due to the professional development they participated in. As such, the results from this particular study support the value B-WET places on teachers being actively involved in collecting and using watershed data as part of the program's funded professional development activities. **Table 2.** Teachers' responses to an open-ended question testing their understanding of what a watershed is before and after a professional development (D. Shepardson, et al., 2002) | Open-response
item/category | Pre-assessment (% of teachers) | Post-assessment
(% of teachers) | |--------------------------------|--------------------------------|------------------------------------| | What is a watershed? | | - 777 | | A source of water | 44 | 24 | | An area that drains | | | | water | 5 | 38 | | A topographical | | | | area | 0 | 21 | | An area that drains | | | | into a stream | 31 | 66 | | Watershed quality | | | | Supports biological | | | | community | 33 | 57 | | No pollutants | 26 | 69 | Not only has there been limited research focused on professional development within the context of watershed education but there has generally been little research on professional development activities outside of formal classroom settings (Phillips, Finkelstein, & Wever-Frerichs, 2007). The exceptions include three studies that provide insight into professional development practices that may be effective in changing teachers' science inquiry practices, including in watershed education contexts. One of these three studies is particularly relevant as it explored the effectiveness of different professional development practices within the context of GLOBE (Penuel, Fishman, Yamaguchi, & Gallagher, 2007). GLOBE is an international, inquiry-based earth-science education program that calls for teachers to engage students in data collection (based on scientific protocols), to report data about the atmosphere, hydrology, soils and/or land cover/biology to a Web site for use by students and scientists, and to have students lead investigations using the data collected for the program. Professional development for teachers is provided by a variety of local organizations. Based on data collected from these providers, a sample of teachers, and the extent to which teachers followed through on data reporting, the authors were able to identify a number of effective professional development practices. For example, teachers' perceptions about how coherent their professional development experiences were (i.e., "teachers' interpretations of how well aligned the professional development activities are with their own goals for learning and their goals for students" p. 931), the incorporation of time for teachers to plan for implementation, and the provision of technical support were found to be particularly important to effective program implementation. The second of the three studies examined the types of support US informal learning organizations provide for K-12 students and science teachers (Phillips, et al., 2007). As in B-WET's case, these institutions provided direct-to-student programs as well as teacher professional development (Table 3), among other types of support. The study found that informal learning organizations use a combination of features effective at changing science teachers' practices (Table 4) including experiential components (i.e., teachers are encouraged to participate in activities or experiences in much the same way that their students would) (Darling-Hammond, 1998). These institutions also offered an extended duration of professional development support for teachers (≥25 hours contact hours), consistent with the 30 or more contact hours that teachers have associated with perceived increases in their knowledge and skills (Garet, Porter, Desimone, Birman, & Yoon, 2001). **Table 3.** Examples of the types of programs offered by informal science institutions (ISIs) for K-12 students and science teachers (From Phillips, et al., 2007). | Type of programme | Number
of ISIs | Percentage
of ISIs ^a |
---|-------------------|------------------------------------| | Direct-to-student programmes | 307 | 65 | | Structured and educationally supported field trips (providing teachers with activities that precede and/or follow up on their students' visits to the institution) | 259 | 55 | | Outreach programmes ('van' programmes, travelling demonstrations, support for school science fairs, etc.) | 245 | 52 | | Teacher PD programmes | 279 | 59 | | Teacher special events (one-day workshops or special gatherings that take place on a single day) | 205 | 44 | | Teacher multi-day workshops (PD events that last at least 8 h but less than 40 h; e.g., a three-day workshop on a specific topic or a series of five Saturday sessions) | 117 | 25 | | Pre-service and formal teacher education connections (courses, apprenticeships, pre-service observations, and/or research opportunities for individuals enrolled in teacher education programmes) | 107 | 23 | | Teacher coaching and classroom support (demonstrations, shared teaching, and/or other forms of in-school support by staff or teacher interns from your institution) | 97 | 21 | | Teacher institutes (PD experiences, usually on consecutive days, that cumulatively involve 40 h or more of participation) | 76 | 16 | | PD provider training (training for administrators or staff providers of teacher PD) | 70 | 15 | | Teacher internships (teachers working in the museum on a full-time or part-time basis, e.g., a teacher on a special assignment or a teacher serving as a science specialist for the district) | 61 | 13 | **Table 4.** Features of professional development adopted by informal science institutions ISIs found to be effective at changing science teachers' practices (Phillips, et al., 2007) | Programme feature | Included
(%) | Not included
(%) | |--|-----------------|---------------------| | Teachers learning science by participating in activities that they can use in their classroom | 88 | 3 | | Teachers learning how to integrate your institution's resources into their curriculum | 74 | 11 | | Teachers engaging with exhibits | 59 | 21 | | Web resources sponsored by or affiliated with your institution | 40 | 45 | | Teachers borrowing curriculum kits from your institution | 39 | 43 | | Teachers learning how to use your institution's curriculum kits | 32 | 48 | | Educators from your institution performing demonstrations in participating teachers' classrooms | 29 | 51 | | Educators from your institution providing other forms of support at participating school sites | 28 | 42 | | Teachers learning science by participating in activities geared specifically to teachers or adults, so that they cannot use the activities with their students in their classrooms | 25 | 56 | | Teachers visiting informal science institutions other than yours | 23 | 56 | | Teachers attending lectures | 22 | 55 | | Teachers examining and discussing student work with other teachers | 22 | 56 | | Educators from your institution providing instructional coaching in participating teachers' classrooms | 20 | 67 | | Teachers providing instructional coaching in other teachers' classrooms | 7 | 66 | | Online discussions among participating teachers | 6 | 72 | | List-serve memberships | 10 | 73 | | Teachers visiting other teachers' classrooms | 3 | 77 | The third of the three studies compared the teaching practices of novice science teachers who had the opportunity to learn about and practice teaching in an informal learning setting and ones who went through a traditional teacher education program with limited opportunities to practice constructivist and inquiry based teaching (Saxman, Gupta, & Steinberg, 2010). The authors found that science teachers in the former group outperformed the control group in constructivist and inquiry-based teaching practices. ### What professional development practices support teacher learning and change? A synthesis of what we know about teacher learning from the perspective of the learning sciences, identified many of the same components that have already been described as well as several additional ones that can support teacher learning and change (Fishman & Davis, 2006). For example, the review suggests that effective professional development: - is of extended duration - emphasizes content, pedagogy, and pedagogical content knowledge - is coherent with other learning activities - requires teachers to examine their own practice - promotes reflection - provides opportunities for social support - is closely coupled to what is expected to be taught in the classroom - situates teachers' learning in representations of practice (i.e., "practice-based") - is structured around (educative) materials and activities that teachers can employ directly in their own classroom practice. Note that if B-WET's funded professional development activities do in fact illustrate how teachers can meet school requirements, standards, or curriculum needs through watershed education, the likelihood that several of these effective professional development components would be in place, would be increased. Overall, this review supports that teachers' professional development has to have certain characteristics to help ensure that teachers will adopt the desired changes in instructional practices. B-WET's MWEEs encourage a minimum length of 3 professional development days which, depending on the length of the day may be close to the 30 hours that teachers have reported as necessary for changing their knowledge and skills (which may not be sufficient to also change their practices). However, B-WET's MWEEs acknowledge that additional professional development features are necessary to help ensure changes in teachers' practices. The quantity and quality of these features will also play an important role in helping to determine to what extent teachers participating in B-WET funded professional development will adopt the desired practices. # What studies and resources can be drawn on to inform the development of data collection instruments for B-WET's evaluation system? If teacher' or students' "watershed literacy" were to be assessed, it would likely be useful to draw on the national environmental and river literacy studies (NEETF, 1998; Penn, 2001a, 2001b) which included questions to assess individuals' understanding of watersheds. Using these questions could be valuable as B-WET participants' knowledge could be compared with that of the participants in these national studies. However, this would depend on our ability to obtain and use these surveys' questions. At this time, for example, we have not been able to obtain the wording of the questions used by NEETF (1998). There is also a "Watershed IQ" instrument which may be relevant to assess teachers' and students' watershed knowledge (NEETF, 1999). However, this instrument does not appear to have been used as part of a study and therefore, B-WET's results could not be compared with those from other sample populations. If students' knowledge of watersheds were to be assessed, the various studies of students' ideas and gaps in understanding provide some useful information to build on as well. However, it is important to know that these studies relied on qualitative data. That is, the majority asked students to draw watersheds and explain their drawing, develop concept maps, or interviewed them. One study also provided students with a map of a river and its tributaries in a watershed and asked them to explain which towns would be affected by water pollution entered in a particular location.⁸ These qualitative methods were appropriate for assessing students' in-depth understanding of watersheds. Moreover, such assessments are more consistent with inquiry-based instruction than quantitative approaches. However, given the knowledge, skills, and resources such qualitative methods require, they are unlikely to be feasible for B-WET's evaluation system at this time. Nonetheless, if quantitative student instruments were developed, the choice of questions and response options could be informed by these studies. For example, a question asking for the definition of a watershed could include a multiple choice option of a shed that contains water (as this is a popular perception youth and adults hold). Similarly, it may be possible to provide students with the drawing of a watershed and present them with multiple choice options exploring their understanding of its different elements and/or how it may be negatively or positively affected by human actions under various conditions. In terms of what watershed understandings or related outcomes to assess, 1) B-WET's logic model, 2) the literacy initiatives, 3) the objectives developed for watershed education, and 4) especially the results from the current study of expected watershed education outcomes are expected to be helpful.⁹ Should it be appropriate to assess to what extent students change their environmentally responsible behaviors as a result of the watershed education they receive through B-WET funded programs, the instrument to determine whether the B-WET Chesapeake professional development and meaningful watershed educational experience programs attain their goal of a future citizenry committed to protecting the Bay (Kraemer, Zint, & Kirwin, 2007) would be appropriate to adapt for this particular purpose. There are also other tested instruments that have been used to assess various aspects of environmental literacy that could potentially be built on. For example, there have been several studies that have assessed individuals' ocean (and coastal) literacy (AAAS, 2004;
Project, 2009; Steel, et al., 2005). In addition, there have been both national and internal studies that have assessed students' environmental literacy (Marcinkowski, et al., 2012; OECD, 2009). And then there are several sites that ⁸ The majority of the students did not focus on tracing water through the river system in the watershed but focused on other cues such as the proximity of towns and/or their connections to draw their conclusions about the impact of pollution in the watershed. ⁹ This study of watershed educators is currently being conducted under the leadership of Dr. Zint in collaboration with Anita Kraemer. identify relevant instruments developed by environmental and conservation psychologist (see http://www.conpsychmeasures.com/CONPSYCHMeasures/index.html for overview) and informal science educators (search http://www.pearweb.org/atis/tools/jump). The conpsychmeasures.com site, for example, includes the Children's Environmental Attitude and Knowledge Scale (CHEAKS), used by Bodzin (2008) to investigate the impacts of a watershed education program on children. This particular scale includes a number of items to assess children's knowledge as related to water (e.g., one question asks about the main sources of water pollution), as well as items to gauge their attitudes toward engaging in actions to use less water. Of course, there are also a range of other instruments that could be built on to assess a variety of other potential outcomes of B-WET supported programs. For example, if the current study of expected watershed education outcomes reveals that it may make sense to focus on assessing students' environmental science research skills (e.g., measurement techniques, sampling, interpreting data) or attitudes toward science and science careers, instruments that have been used as part of evaluations of GLOBE [see (Cincera & Maskova, 2011) for a review] could be among those to draw on. It may also be very informative to learn solely about the perceptions students have about their outdoor field experiences as part of B-WET's evaluation system. In other words, are students indicating that they have experiences consistent with those reported by grantees and/or teachers? One instrument that could be adapted for this purpose (assuming it is possible to obtain access to the actual items) is the Science Outdoor Learning Environment Inventory (SOLEI) (Orion, Hopstein, Tamir, & Giddings, 1997). This scale was developed to measure students' perception of their outdoor learning environment under the assumption that positive learning environments predict both cognitive and affective student outcomes. This particular scale measures students' environmental interactions, integration of outdoor with indoor learning, student cohesiveness, teacher supportiveness, openendedness, preparation, as well as organization and material environment. With regard to assessing relevant teacher outcomes, there have only been two studies directly focused on watershed education. One of these assessed changes in teachers' understanding of watersheds, water quality, and stream monitoring and some of the study's qualitative data may help to inform the development of quantitative items for an instrument to be used as part of B-WET's evaluation system (Shepardson et al., 2002). The other study of factors that influence teachers' water education efforts provides insight into how to potentially measure teachers' behaviors related to watershed education, their confidence including self-efficacy as related to watershed education, and their watershed related knowledge (see Table 5 for an excerpt from the article describing the measures that were used) (Gruver & Luloff, 2008). This study also suggests that it may be important to measure teachers' age and gender as these variables helped to predict their watershed education behaviors (vs. years and grades taught, which did not). ## **Table 5.** Measures used by Gruver and Luloff (2008) of factors predicting teachers' watershed education efforts ### Variable Measurement: The Dependent Variable of Teacher Behavior Prowatershed teacher behavior was operationalized using nine actions demonstrative of positive behavior toward teaching about watersheds on the basis of CBAM. Respondents were asked whether they (a) attend local watershed meetings, (b) attend watershed conferences, (c) attend watershed seminars or workshops, (d) volunteer to teach others about watersheds, (e) develop new watershed curriculum, (f) revise existing watershed curriculum, (g) initiate cross-departmental collaboration about watersheds, (h) seek ways to involve students in learning about watersheds, and (i) teach about watersheds beyond the standards. Responses ranged from 1 (never) to 5 (very frequently). Exploratory factor analysis revealed these nine items were indicative of two behavior types: (a) curricular behavior (teaching about watersheds beyond the standards, revising existing watershed curriculum, initiating cross-departmental collaboration about watersheds, seeking ways to involve students in watershed learning, and developing new watershed curriculum) and (b) active behavior (attending local watershed meetings, attending watershed conferences, volunteering to teach others about watersheds, and attending watershed seminars or workshops). We created composite index variables for both behavior categories (Cronbach's $\alpha = .89$ for curricular behavior, .84 for active behaviors). The focus of the present study was on curricular behavior, the dependent variable. #### **Teacher Confidence** We measured overall teacher confidence by three variables: classroom confidence (scale), self-efficacy (scale), and watershed knowledge (single item). We operationalized these variables separately but added them to the model as a block. Classroom confidence. We operationalized classroom confidence in teaching about watersheds using five teaching-confidence statements in which teachers self-rated their own confidence levels. Responses ranged from 1 (not confident) to 5 (very confident). We asked respondents if they felt confident (a) teaching about watersheds, (b) that students understood watershed concepts after being taught about them, (c) relating information about watersheds to other teachers, (d) teaching required watershed competencies, and (e) that students were gaining required competencies. Following exploratory factor analysis, we included all five statements in a composite measure of teaching confidence (Cronbach's $\alpha = .87$). Self-efficacy (self-reported effectiveness). We operationalized teacher self-efficacy regarding teaching about watersheds using four statements in which teachers self-rated their own teaching efficacy. We measured self-efficacy on a 7-point Likert-type scale ranging from 1 (strongly disagree) to 7 (strongly agree). We asked respondents how much they agreed or disagreed with the following statements: (a) When teaching about watersheds I welcome students' questions; (b) I understand watersheds well enough to teach about them effectively; (c) I am at a loss when trying to help students understand watersheds; and (d) I don't have enough information to teach about watersheds. Following exploratory factor analysis, we included all four statements in a composite measure of self-efficacy (Cronbach's $\alpha = .84$). Watershed knowledge. We included a single watershed-knowledge question in the survey to assess general understanding of watershed processes. Toward the end of the survey, we asked the question "How familiar are you with the watershed you live in and how it is linked to either the Chesapeake Bay, the Delaware Bay, or the Gulf of Mexico?" We made every effort to portray the question as one of general interest to the study and not as a quiz question (i.e., it was not the first question of the survey and was among a series of questions regarding watershed curricula). We measured watershed familiarity on a 5-point Likert-type scale ranging from 1 (not familiar) to 5 (extremely familiar). We collapsed these categories to 0 (familiar; extremely familiar, very familiar, and familiar) and 1 (unfamiliar; somewhat familiar, and not familiar). Engaging students about watersheds. We measured this single item on a 7-point Likert-type scale ranging from 1 (strongly disagree) to 7 (strongly agree). We asked respondents how much they agreed or disagreed with the following statement: "I do not know how to excite my students about watersheds." The three professional development studies described earlier may also provide particularly helpful guidance. For example, both providers and teachers could be asked about the features of their professional development and these results could be used to attempt to predict teachers' science inquiry practices. The instruments used in these studies provide guidance in terms of what professional development components to ask about and how, as well as how to potentially measure teachers' science inquiry instructional practices (Penuel, et al., 2007; Phillips, et al., 2007). And Saxman et al.'s (2010) study points to potential ways to assess pedagogy, science content, and lesson planning based on Praxis II assessments and the XAMonline preparatory guides. In the latter study, improvements in teachers' inquiry and constructivist-based science instruction were also observed by rating teachers' skill at engaging student interest, making student thinking visible, and the extent to which students were allowed to construct their own understanding. While this is not feasible for B-WET's evaluation system at this time, it would be possible to ask teachers about the extent to which they feel better prepared to engage in these practices as a result of B-WET funded professional development. Overall, this review suggests that there are instruments that can be drawn on to inform how constructs could be measured as part of B-WET's evaluation system. Which instruments may be drawn on or
which studies may be used to inform the choice of constructs and measures will depend on what specific questions the evaluation system will focus on. ### References - AAAS. (2004). American Association for the Advancement of science sponsors town meeting, releases survey; focus on health of oceans [Electronic Version]. Retrieved August 22, 2011 from www.aaas.org/news/releases/2004/0216oceans.shtml. - Ben-zvi-Assarf, O., & Orion, N. (2005). A study of junior high students' perceptions of the water cycle. *Journal of Geoscience Education*, *53*(4), 366-373. - Bodzin, A. M. (2008). Integrating Instructional Technologies in a Local Watershed Investigation With Urban Elementary Learners. *Journal of Environmental Education*, *39*(2), 47-57. - Bogner, F. X. (2002). The influence of a residential outdoor programme to pupil's environmental perception. European Journal of Psychology of Education, 17(1), 19-34. - Cincera, J., & Maskova, V. (2011). GLOBE in the Czech Republic: A program evaluation. *Environmental Education Research*, *17*(4), 299-518. - Covitt, B. A., Gunckel, K. L., & Anderson, C. W. (2009). Studetns developing understanding of water in environmental systems. *The Journal of Environmental Education*, 40(3), 37-51. - Coyle, K. (2005). Environmental literacy in America: What ten years of NEETF/Roper research and related studies say about environmental literacy in the U.S. . Washington, DC. - Darling-Hammond, L. (1998). Teacher learning that supports student learning. *Educational Leadership*, 55(5), 6-11. - Dickerson, D. L., & Dawkins, K. R. (2004). Eight grade students' understandings of groundwater. *Journal of Geoscience Education*, 52(2), 178-181. - Dillon, J., Rickinson, M., Teamey, K., Morris, M., Choi, M. Y., Sanders, D., et al. (2006). The value of outdoor learning: evidence from research in the UK and elsewhere. *School science review*, *87*(320), 107-111. - Dove, J. E., Everett, L. A., & Preece, P. F. W. (1999). Exploring a hydrological concept through children's drawings. International Journal of Science Education, 21(5), 485-497. - Eflin, J., & Sheaffer, A. L. (2006). Service-learning in watershed-based initiatives: Keys to education for sustainability in geography? *Journal of Geography*, 105(1), 33-44. - Endreny, A. H. (2010). Urban 5th Graders Conceptions during a Place-Based Inquiry Unit on Watersheds. *Journal of Research in Science Teaching*, 47(5), 501-517. - Fishman, B., & Davis, E. A. (2006). Teacher learning research and the learning sciences. In R. K. Sawyer (Ed.), *The Cambridge handbook of the learning sciences* (pp. 535-550). New York: Cambridge University Press. - Fortner, R. W. (Unknown). *Abstracts of research in marine & aquatic education: 1990-2010 Update* Compiled for NOAA's Office of Education. - Garet, M. S., Porter, A. C., Desimone, L., Birman, B. F., & Yoon, K. S. (2001). What makes professional development effective? Results from a national sample of teachers *American Educational Research Journal*, 38(4), 915-945. - Gruver, J., & Luloff, A. E. (2008). Engaging Pennsylvania Teachers in Watershed Education. *Journal of Environmental Education*, 40(1), 43-54. - Heimlich, J., & Ardoin, N. (2008). Understanding behavior to understand behavior change: A literature review. *Environmental Education Research*, *14*(3), 215-237. - Hines, J. M., Hungerford, H. R., & Tomera, A. (1986-1987). Analysis and synthesis of research on environmental behavior: A meta analysis. *The Journal of Environmental Education*, 18(2), 1-8. - Hungerford, H. R., & Volk, T. L. (1990). Changing learner behavior through environmental education. *The Journal of Environmental Education*, 21(3), 8-21. - Kraemer, A., Zint, M., & Kirwin, J. (2007). An Evaluation of National Oceanic and Atmospheric Administration Chesapeake Bay Watershed Education and Training Program Meaningful Watershed Educational Experiences. Washington, DC: National Oceanic and Atmospheric Administration. - Manzanal, R. F., Barreiro, L. M. R., & Jimenez, M. C. (1999). Relationship between ecological fieldwork and student attitudes toward environmental protection. *Journal of Research in Science Teaching*, 36(4), 431-453. - Marcinkowski, T., Shin, D., Noh, K., Garb, Y., Negev, M., Sagy, G., et al. (2012). National assessments of environmental literacy: A review, comparison, and analysis. In J. Dillon, M. Brody, B. Stephenson & A. Wals (Eds.), *International Handbook of Research in Environmental Education*. New York: Routledge. - Minner, D. D., Jurist, A., & Century, J. (2010). Inquiry-based science instruction what is it and does it matter? Results from a research synthesis years 1984-2002. *Journal of Research in Science Teaching, 47*(4), 474-496. - Mittelstaedt, R., Sanker, L., & Vanderveer, B. (1999). Impact of a week-long experiential education program on environmental attitude and awareness. *Journal of Experiential Education*, 22(3), 138-148. - NEETF. (1998). The national report card on environmental knowledge, attitudes and behaviors. Washington, DC. - NEETF. (1999). Visual tools for watershed education: National leadership forum report. Washington, DC. - OECD. (2009). Green at fifteen? How 15-year-olds peform in environmental science and geoscience in PISA 2006. - Orion, N., Hopstein, A., Tamir, P., & Giddings, G. (1997). Development and validation of an instrument for assessing the learning environment of outdoor science activities. *Science Education*, *81*(2), 161-171. - Patterson, L., & Harbor, J. (2005). Using assessment to evaluate and improve inquiry-based geoenvironmental science activities: Case study of a middle school watershed E coli investigation. *Journal of Geoscience Education*, 53(2), 201-214. - Payne, D. L., & Zimmerman, T. D. (2010). Beyond *terra firma*: bringing ocean and aquatic sciences to environmental and science teacher education. In A. M. Bodzin, E. S. Klein & S. Weaver (Eds.), *The inclusion of environmental education in science teacher education*: Springer. - Penn, S., & Berland Associates, Inc. . (2001a). Summary of Findings: National Geographic Society's River Poll Among Children. - Penn, S., & Berland Associates, Inc. . (2001b). Summary of Findings: National Geographic Society's River Poll. - Penuel, W. R., Fishman, B. J., Yamaguchi, R., & Gallagher, L. P. (2007). What makes professional development effective? Strategies that foster curriculum implementation. *American Educational Research Journal*, 44(4), 921-958. - Phillips, M., Finkelstein, D., & Wever-Frerichs, S. (2007). School site to museum floor: How informal science institutions work with schools. *International Journal of Science Education*, *29*(12), 1489-1507. - Project, T. O. (2009). America, the ocean, and climate change: New research insights for conservation, awareness, and action. - Rickinson, M., Dillon, J., Teamey, K., Morris, M., Choi, M. Y., Sanders, D., et al. (2004). *A review of research on outdoor learning*. London: National Foundation of Educational Research and King's College London. - Saxman, L. J., Gupta, P., & Steinberg, R. N. (2010). CLUSTER: university-science center partnership for science teacher preparation. *The New Educator*, *6*(3-4), 280-296. - Schueler, T. R., & Holland, H. K. (2000). On watershed education. In T. R. Schueler & H. K. Holland (Eds.), *The practice of watershed protection* (pp. 629-635). Ellicott City, MD: Center for Watershed Protection. - Shepardson, D., Harbor, I., Cooper, B., & McDonald, J. (2002). The impact of a professional development program on teachers' understandings about watersheds, water quality, and stream monitoring. *The Journal of Environmental Education*, 33(3), 34-40. - Shepardson, D. P., Harbor, J., Bell, C., Meyer, J., Leuenberger, T., Klagges, H., et al. (2003). ENVISION: Teachers as environmental scientists. *The Journal of Environmental Education*, *34*(2), 9-11. - Shepardson, D. P., Harbor, J., & Wee, B. (2005). Water towers, pump houses, and mountain streams: Students' ideas about watersheds. *Journal of Geoscience Education*, *53*(4), 381-386. - Shepardson, D. P., Wee, B., Priddy, M., Schellenberger, L., & Harbor, J. (2007). What is a watershed? Implications of student conceptions for environmental science education and the national science education standards. *Science Education*, *91*(4), 554-578. - Shepardson, D. P., Wee, B., Priddy, M., Schellenberger, L., & Harbor, J. (2009). Water Transformation and Storage in the Mountains and at the Coast: Midwest students' disconnected conceptions of the hydrologic cycle. *International Journal of Science Education*, 31(11), 1447-1471. - Simmons, D. (1998). Using natural settings for environmental education: Perceived benefits and barriers. *The Journal of Environmental Education*, 29(3), 23-32. - Smith, G. (2012). Place-based education: practice and impacts. In J. Dillon, M. Brody, B. Stephenson & A. Wals (Eds.), *International Handbook of Research in Environmental Education*. New York: Routledge. - Stapp, W. B. (2000). Watershed education for sustainable development. *Journal of Science Education and Technology*, *9*(9), 183–197. - Steel, B. S., Lovrich, N., Lach, D., & Fomenko, V. (2005). Correlates and consequences of public knowledge concerning ocean fisheries management. *Coastal Management*, *33*, 37-51. - Tran, L. U. (2009). Children and adults' understanding of ocean and climate sciences. Washington, D. C.: Paper prepared for the Committee for the Review of the NOAA Education Program. - Tran, L. U., Payne, D. L., & Whitley, L. (2010). Research on learning and teaching ocean and aquatic sciences. National Marine Education Association Special Report #3. - Zelezny, L. C. (1999). Educational interventions that improve environmental behaviors: a meta-analysis. *Journal of Environmental Education*, 31(1), 5-14. - Zint, M. (2012). Advancing environmental education program evaluation: Insights from a review of behavioral outcome evaluations. In J. Dillon, M. Brody, B. Stephenson & A. Wals (Eds.), *International Handbook of
Research in Environmental Education*. New York: Routledge. | | Evaluation System Question 1: | | | | |-----|--|---|--|--| | | To what extent do regional B-WET programs support grantees in implementing | | | | | | Meaningful Watershed Educational Experiences (MWEEs)? | | | | | Row | Constructs (alphabetical) | Grantee Questionnaire Items (data submitted to B-WET) | | | ### **Appendix E: Evaluation System Metrics Matrix** | 1 | 1Unique ID or Award | Please enter your NOAA B-WET award number. The award number will be used ONLY to 1) identify | |---|------------------------|---| | | Number | your B-WET region, not your organization, and 2) allow us to link information you provide with that | | | | of data that may be provided by your project's teachers. | | | | | | 2 | Descriptives: funding | Did you operate a NOAA B-WET funded program this past grant year? | | | NOAA | -Yes | | | | -No [SKIP LOGIC OUT] | | 3 | Descriptives: funding | What is the total amount of funding you received this past grant year from NOAA for your B-WET | | | NOAA amount | project? | | | | -\$20,000 or less | | | | -\$20,001-\$50,000 | | | | -\$50,001-\$100,000 | | | | -\$100,001-\$200,000 | | | | -\$200,001-\$300,000 | | | | -\$300,001 or greater | | | | | | 4 | Descriptives: funding | Including this past grant year, for how many years has your organization received funding (not | | | NOAA years | including anticipated funding) from NOAA B-WET for the currently-funded project? | | | | -1 year | | | | -2 years | | | | -3 years | | | | -4 or more years | | 5 | Descriptives: years in | For how many years total has this B-WET project been in existence, including years not funded by | | | existence | NOAA B-WET? | | | | -1 year | | | | -2 years | | | | -3 years | | | | -4 or more years | | 6 | Descriptives: funding | What is the total amount of funding for this project, from all sources, this past grant year? | | | all sources amount | -\$20,000 or less | | | | -\$20,001-\$50,000 | | | | -\$50,001-\$100,000 | | | | -\$100,001-\$200,000 | | | | -\$200,001-\$300,000 | | | | -\$300,001 or greater | | | | | # Evaluation System Question 1: To what extent do regional B-WET programs support grantees in implementing Meaningful Watershed Educational Experiences (MWEEs)? Constructs (alphabetical) Grantee Questionnaire Items (data submitted to B-WET) | 7 | Descriptives:
organization region | In which region(s) were your organization's MWEEs offered this past grant year? (check all that apply) -California -Chesapeake Bay -Great Lakes -Gulf of Mexico -Hawaii -New England -Pacific Northwest -Other (please describe) | |----|---|--| | 8 | Descriptives:
organization type of
MWEE | Which of the following B-WET-funded programs did your organization provide? [SKIP LOGIC: 1, BUT NOT 2; 2, BUT NOT 1; BOTH 1 AND 2; NEITHER, SKIP OUT] MWEEs for students/youth who are between the ages of 4-18 (or grades PreK-12) MWEE professional development or support for teachers Other (please describe) [SKIP LOGIC OUT] | | 9 | Descriptives: organization type | For what type of organization do you work? (choose one) -Academic institution (community college, college, university) -Business/Corporation -Local government -State education agency -State natural resource agency -Non-profit organization -School/school district -Other (please describe) | | 10 | Descriptives: person completing questionnaire | To what extent were you involved in: (Not at all = 1 to To a great extent = 5) -Developing your organization's most recent funded B-WET grant proposal (on your own or through collaborating with an external grant writer) -Implementing your organization's most recent B-WET-funded grant -Evaluating your organization's most recent B-WET-funded grant (on your own or through collaborating with an external evaluation consultant) | | 11 | Descriptives: zip code | In what zip code is your organization located? | Row # Evaluation System Question 1: To what extent do regional B-WET programs support grantees in implementing Meaningful Watershed Educational Experiences (MWEEs)? Row Constructs (alphabetical) Grantee Questionnaire Items (data submitted to B-WET) To what extent do regional B-WET programs support grantees in implementing Meaningful Watershed Educational Experiences (MWEEs)? | 12 | Grantee needs | Overall, what grade would you give the support you received from your region's NOAA B-WET staff | |----|---------------|---| | | | over the past grant year? | | | | -A | | | | -В | | | | -C | | | | -D | | | | -F | | | | Briefly describe why you selected this grade: | | 13 | Grantee needs | In the future, how likely is it that you will make use of each of the following to help you implement | | | | your B-WET-funded programs? | | | | -One-on-one time with B-WET program staff (i.e., regional or national coordinators) | | | | -Facilitated networking with other B-WET grantees in my region | | | | -Facilitated networking with other B-WET grantees from other regions | | | | -Email listserv, web forum, Facebook page, or other tools for virtual interaction with other grantees | | | | -Access to local NOAA subject-matter experts | | | | -Information about and access to current NOAA data sets | | | | -NOAA materials and lesson plans relevant to watersheds | | | | -Suggested "best" or "preferred" practices for MWEEs | | | | -Assistance with evaluating MWEEs | | | | -Assistance with grant management | | | | -Opportunities to learn about watershed science | | | | -Opportunities to learn about local or regional environmental issues | | | | -Opportunities to learn about local or regional policy efforts impacting environmental education | | | | -Opportunities to learn about national policy efforts impacting environmental education | | | | -Opportunities to learn about climate change literacy principles | | | | -Opportunities to learn about ocean literacy principles | | | | | ### **Evaluation System Question 2:** How are MWEEs (PD) implemented by grantees? Constructs Row **Grantee Questionnaire (data submitted Teacher PD Questionnaire Teacher MWEE** (alphabetical) to B-WET) (data submitted to B-WET) Questionnaire (data submitted to B-WET) 1Unique ID or (see Grantee Support tab) (Award number) Award Number 2 Descriptive: MWEE Which of the following B-WET-funded Did you recently complete a professional PD? programs did your organization provide? development opportunity focused on MWEE professional development or watersheds or water quality issues (also known as a Meaningful Watershed support for teachers -No Education Experience {MWEE} -Yes professional development)? -Yes -Not sure -No 3 Descriptive: Which of these categories best describes your school's community (during the population school year)? -Rural (population of less than 10,000) -Town/Suburban (population 10,000-99,999) -Small urban (population 100,000-250,000) -Urban (population greater than 250,000) In which region(s) did you teach this past 4 Descriptive: region (see Grantee Support tab) year? (check all that apply) -California -Chesapeake Bay -Great Lakes -Gulf of Mexico -Hawaii -New England -Pacific Northwest -Other (please describe) ### **Evaluation System Question 2:** How are MWEEs (PD) implemented by grantees? Constructs Teacher Row **Grantee Questionnaire (data submitted Teacher PD Questionnaire MWEE** (alphabetical) to B-WET) (data submitted to B-WET) Questionnaire (data submitted to B-WET) 5 Descriptive: student What percent of your students speak **ESOL** English as a second language (aka English Language Learners)? -Don't know -Less than 20% -21-40% -41-60% -61-80% -81-100% 6 Descriptive: teacher Do you identify yourself as (check all that ethnicity/race apply): -Hispanic or Latino -American Indian or Alaska Native -Asian -Black or African American -Native Hawaiian or Other Pacific Islander -White -Other -I prefer not to answer In which grade levels do you primarily 7 Descriptive: teacher What percent of the participating grade level teachers taught the following grade teach? (select all that apply) -Pre-K levels? (total should equal 100%) -Pre-K -Elementary -Elementary -Middle -Middle -High -High -Other -Other -None -I don't know 8 Descriptive: teacher NA Did you conduct MWEEs with your past MWEEs students before participating in the MWEE professional development? -No -Yes ### **Evaluation System Question 2:** How are MWEEs (PD) implemented by grantees? Row **Constructs Grantee Questionnaire (data submitted Teacher PD Questionnaire Teacher** (alphabetical) to B-WET) **MWEE** (data submitted to B-WET) Questionnaire (data submitted to B-WET) 9 Descriptive: teacher NA What was your PRIMARY reason for reason to participate participating in the MWEE professional development? (check one) -To obtain information and resources for teaching -Personal interest in the topic of the professional development -To obtain continuing education, recertification, or graduate credit -I was required to attend -I was asked to attend -Other, please describe: 10 Descriptive: teacher In what setting do you teach? -Public school setting -Private school -Non-formal education (e.g., environmental centers, zoos, museums, interpretive programs at local or state level parks,
youth organizations) -Home-school -Other 11 Descriptive: teacher Did the majority of participating teachers What subject(s) do you primarily teach? subject teach science? (select one) -No -Science -Yes -Math -Language Arts -Social studies -Fine arts -Multiple disciplines, including science -Multiple disciplines, not including science -Other ### **Evaluation System Question 2:** How are MWEEs (PD) implemented by grantees? Row Constructs **Grantee Questionnaire (data submitted Teacher PD Questionnaire Teacher** to B-WET) **MWEE** (alphabetical) (data submitted to B-WET) Questionnaire (data submitted to B-WET) 12 Descriptive: Are you currently a PreK-12 teacher or teacher? educator? -Yes -No 13 Descriptive: NA About what percent of your students are teachers' students' (percent should equal 100): ethnicity/race -Hispanic or Latino -American Indian or Alaska Native -Asian -Black or African American -Native Hawaiian or Other Pacific Islander -White -Other Descriptive: Is the school where you teacher a Title 1 14 teachers' students' school? socioeconomic -No -Yes status -N/A 15 Descriptive: zip (see Grantee Support tab) In what zip code is your school located? code? 16 Descriptives: For about how many teachers, schools, Number of teachers and school districts did your organization served teachers, Kprovide professional development or 12 schools, and support (e.g., trained in workshops, school districts coached at schools or in the field) this served past grant year as a result of your B-WET grant? (Please provide one number, NOT a range.) About ____ teachers served About ____ K-12 schools served About school districts served | | Evaluation System Question 2: How are MWEEs (PD) implemented by grantees? | | | | | |-----|--|--|--|--|--| | | | | | | | | Row | Constructs
(alphabetical) | Grantee Questionnaire (data submitted to B-WET) | Teacher PD Questionnaire (data submitted to B-WET) | Teacher MWEE Questionnaire (data submitted to B-WET) | | | 17 | PD best practices: during workshop/institute PD | As part of your B-WET professional development workshops or institutes this past grant year, did your organization typically include the following: -Presented information and examples illustrating how teachers have integrated MWEEs -Discussed how teachers may be able to integrate MWEEs into their own curriculum or classroom activities -Discussed alignment of MWEEs with state, regional, or national standards -Provided examples of how MWEEs align with standards -Engaged teachers in aligning MWEEs with their school or school district standards -Allowed teachers time to plan how they will implement MWEEs -Engaged teachers in the same activities/practices they can use with their students -Included more than one teacher from individual schools -Presented how NOAA data can be used to support student scientific inquiry -Discussed how to use NOAA data to obtain knowledge about local issues -Shared examples of how other teachers have used NOAA data with their students -Allowed teachers time to plan how they will integrate the use of NOAA data | Did you participate in an education/training workshop, institute, or class as part of your professional development? -Yes -No If Yes, Did the workshops, institutes, or classes you participated in include the following professional development practices? (a) Please indicate yes or no for each statement. (b) Then indicate which 3 practices were most valuable in helping you implement MWEEs. -Sharing of information and examples illustrating how other teachers have integrated MWEEs -Discussion of how teachers may be able to integrate MWEEs into their own curriculum or classroom activities -Discussion of alignment of MWEEs with state, regional, or national standards -Provision of examples of how MWEEs align with standards -Engaging you and other participating teachers in aligning MWEEs with your school or school district standards -Participating along with other teachers from my school, at the same time -Allowing you and other participating teachers time to plan how to implement MWEEs -Engaging you and other participating teachers in activities/practices that can be used with your students | | | used to support student scientific inquiry | | Evaluation System Question 2: | | | | | | |-----|---|---|--|--|--|--| | | How are MWEEs (PD) implemented by grantees? | | | | | | | Row | Constructs
(alphabetical) | Grantee Questionnaire (data submitted to B-WET) | Teacher PD Questionnaire (data submitted to B-WET) | Teacher MWEE Questionnaire (data submitted to B-WET) | | | | | | | -Discussion of how NOAA data can be used to obtain knowledge about local issues -Examples of how other teachers have used NOAA data with their students -Allow you and other participating teachers time to plan how to integrate the use of NOAA data with your students | | | | | 18 | PD best practices:
support from others
(e.g., mentor
teachers) | What types of support did your organization typically provide to teachers participating in MWEE professional development this past grant year? -Assisted teachers with conducting field trips or field work -Assisted teachers with establishing schoolyard habitats -Assisted teachers with establishing restoration projects -Co-teaching in teachers' classrooms or in field -Provided coaching in participating teachers' classrooms -Provided demonstrations in teachers' classrooms -Assisted with the use of equipment or technologies -Communicated with teachers through personal phone calls or email -Communicated with teachers through newsletters or web-site (e.g., an online community) | What types of support did you receive from your MWEE professional development provider? (a) Please indicate yes or no for each statement. (b) Then indicate which 3 practices were most valuable in helping you implement MWEEs. -Assistance with conducting field trips or field work -Assistance with establishing schoolyard habitats -Assistance with establishing restoration projects -Co-teaching in my classrooms or in field -Coaching in my classroom -Demonstrations in my classroom -Assistance with the use of equipment or technologies -Communicating with provider through personal phone calls or
email -Communication with provider through newsletters or web-site (e.g., an online community) | | | | | | Evaluation System Question 2: | | | | | | |-----|---|--|---|--|--|--| | | How are MWEEs (PD) implemented by grantees? | | | | | | | Row | Constructs
(alphabetical) | Grantee Questionnaire (data submitted to B-WET) | Teacher PD Questionnaire (data submitted to B-WET) | Teacher MWEE Questionnaire (data submitted to B-WET) | | | | 19 | PD best practices:
support from PD
provider | Which characteristics describe your organization's typical MWEE professional development this past grant year? -Helped make connections to local community organizations and resources -Facilitated interactions with NOAA scientists/staff -Facilitated interactions with natural resource professionals -Provided teacher stipends -Offered continuing education credits -Offered graduate credits -Provided equipment -Provided instructional/educational/curriculum materials -Provided information on how to obtain grants or funding for MWEEs | Which additional practices did your MWEE professional development and/or the support you received include? (a) Please indicate yes or no for each statement. (b) Then indicate which 3 practices were most valuable in helping you implement MWEEsConnections were made to local community organizations and resources -Interactions were facilitated with NOAA scientists/staff -Interactions were facilitated with natural resource professionals -I was provided with a stipend -I was offered continuing education credits -I was offered graduate credits -I was provided with equipment -I was provided with instructional/educational/curriculum materials -I was provided with information on how to obtain grants or funding for MWEEs | | | | | 20 | PD goals: Attitudes/
towards science
teaching | It is a goal of my organization's B-WET-funded MWEE professional development that teachers will: Be more enthusiastic about teaching science | | | | | | 21 | PD goals: Behavior/
stewardship (as
model for students) | It is a goal of my organization's B-WET-funded MWEE professional development that teachers will: Be more likely to act to protect and/or restore ocean, coastal, or Great Lakes watersheds | | | | | | | | Evaluation System Q | uestion 2: | | | |-----|--|---|--|--|--| | | How are MWEEs (PD) implemented by grantees? | | | | | | Row | Constructs
(alphabetical) | Grantee Questionnaire (data submitted to B-WET) | Teacher PD Questionnaire (data submitted to B-WET) | Teacher MWEE Questionnaire (data submitted to B-WET) | | | 22 | PD goals:
Instruction/ MWEE
component use | It is a goal of my organization's B-WET- funded MWEE professional development that teachers will: Teach more about watersheds Be more likely to implement MWEEs Be more likely to implement MWEEs after they are no longer supported by our organization Be more likely to use NOAA resources to enhance their students' MWEE experiences Be more likely to guide students through taking action to protect or restore watersheds Be more likely to use science inquiry instruction Be more likely to use the outdoors for instruction Be more likely to use local community resources as part of instruction Be more likely to use interdisciplinary approaches to instruction | | | | | 23 | PD goals: Knowledge/ environmental impacts of human behaviors (issues) | It is a goal of my organization's B-WET-funded professional development that teachers will be able to: Recognize that both natural processes and human activities affect water flow and water quality in watersheds. Identify connections between human welfare and water flow and quality Identify possible point and non-point sources of water pollution | | | | ### **Evaluation System Question 2:** How are MWEEs (PD) implemented by grantees? Constructs Row **Grantee Questionnaire (data submitted Teacher PD Questionnaire Teacher** (alphabetical) to B-WET) **MWEE** (data submitted to B-WET) Questionnaire (data submitted to B-WET) 24 PD goals: It is a goal of my organization's B-WET-Knowledge/ funded professional development that teachers will be able to: stewardship behaviors Identify actions individuals can engage in to protect/restore water quality in watersheds 25 PD goals: It is a goal of my organization's B-WET-Knowledge/ funded professional development that watersheds teachers will be able to: Define the term "watershed" Identify their local watershed(s) Identify how watersheds are connected to the ocean via streams, rivers, and human-made structures Identify the functions that occur in a watershed (transport, store, and cycle water) 26 PD instruction: To what extent was your organization's alignment with MWEE professional development standards content aligned with: (Not at all=1 to To a great extent=5) School district education standards State education standards National education standards Regional environmental/natural resources management priorities | Evaluation System Question 2: | | | | | | | |---|--------------------------------------|--|--|--|--|--| | How are MWEEs (PD) implemented by grantees? | | | | | | | | Row | Constructs
(alphabetical) | Grantee Questionnaire (data submitted to B-WET) | Teacher PD Questionnaire (data submitted to B-WET) | Teacher MWEE Questionnaire (data submitted to B-WET) | | | | 27 | PD instruction:
education methods | What education methods were used during your MWEE professional development? (select No or Yes for each method) (Not sure, No, Yes) Outdoor field trip Field work Place-based education Scientific-inquiry-based learning Issue investigation Did teachers participate in any of these activities to protect and/or restore ocean, coastal and/or Great Lakes watersheds during their MWEE professional development? Monitored water quality | What education methods were used during your MWEE professional development? (select No or Yes for each method) Outdoor field trip Field work Place-based education Scientific-inquiry-based learning Issue investigation During your MWEE professional development, did you participate in any of these activities that protect and/or restore ocean, coastal, and/or Great Lakes watersheds? Monitored water quality | | | | | 28 | PD instruction:
hours | About how many hours of MWEE professional development and/or support did your organization typically provide for any one teacher this past grant year? -N/A -None -1-2 hours -3-5 hours -6-10 hours -11-20 hours -21-40 hours -41-60 hours -41-60 hours -More than 80 hours | About how many hours of MWEE professional development and/or support did you receive over the past 12 months? -1-2 hours -3-5 hours -6-10 hours -11-20 hours -21-40 hours -41-60 hours -41-60 hours -More than 80 hours | | | | | | Evaluation System Question 2: | | | | | | | |-----|---
--|--|--|--|--|--| | | How are MWEEs (PD) implemented by grantees? | | | | | | | | Row | Constructs
(alphabetical) | Grantee Questionnaire (data submitted to B-WET) | Teacher PD Questionnaire (data submitted to B-WET) | Teacher MWEE Questionnaire (data submitted to B-WET) | | | | | 29 | PD instruction:
hours outdoors | About how many hours did the typical teacher participate in outdoor activities as part of your organization's MWEE professional development this past grant year? None -1-2 hours -3-5 hours -6-10 hours -11-20 hours -11-20 hours -11-80 hours -41-60 hours -More than 80 hours | About how many hours of those MWEE professional development hours did you spend outdoors? -None -1-2 hours -3-5 hours -6-10 hours -11-20 hours -21-40 hours -41-60 hours -41-60 hours -More than 80 hours | | | | | | 30 | PD instruction:
science inquiry
methods | IF SELECTED Scientific-inquiry learning above: Which of the following steps did you include: Engaged teachers in: Formulating scientific questions they can answer using data Making predictions or hypotheses Collecting data or using existing data Analyzing and interpreting data Making conclusions and adjusting predictions/hypotheses Developing presentations of their findings | If responded Yes to "Scientific-inquiry-based learning" in "What education methods were used during your students' MWEEs?", then answer this question: As part of your MWEE professional development, were you involved in Formulating scientific questions that can be answered using data Making predictions or hypotheses Collecting data or using existing data Analyzing and interpreting data Making conclusions and adjusting predictions/hypotheses Developing presentations of findings | | | | | | 31 | PD instruction:
stewardship
behaviors | Did teachers participate in any of these activities to protect and/or restore ocean, coastal and/or Great Lakes watersheds during their MWEE professional development? Created a schoolyard or backyard habitat Installed a rain barrel at school or at home | During your MWEE professional development, did you participate in any of these activities that protect and/or restore ocean, coastal, and/or Great Lakes watersheds? Created a schoolyard or backyard habitat Installed a rain barrel at school or at home | | | | | | Evaluation System Question 2: | | | | | | | |-------------------------------|---|--|---|--|--|--| | | How are MWEEs (PD) implemented by grantees? | | | | | | | Row | Constructs
(alphabetical) | Grantee Questionnaire (data submitted to B-WET) | Teacher PD Questionnaire (data submitted to B-WET) | Teacher MWEE Questionnaire (data submitted to B-WET) | | | | | | Gave presentation(s) about the local watershed (e.g., for school, other organizations) Participated in or organized event(s) to raise awareness about the importance of watersheds Participated in or helped coordinate a clean-up of a local stream, or beach Participated in a restoration activity (e.g., planting trees) Limited or avoided the use of household chemicals including fertilizers, herbicides and pesticides Told others about ways they can protect their local watershed | Gave presentation(s) about the local watershed (e.g., for school, other organizations) Participated in or organized event(s) to raise awareness about the importance of watersheds Participated in or helped coordinate a clean-up of a local stream or beach Participated in a restoration activity (i.e., planting trees) Limited or avoided the use of household chemicals including fertilizers, herbicides and pesticides Told others about ways they can protect their local watershed | | | | | 32 | PD instruction: type | Which of the following types of B-WET- funded MWEE professional development did you typically provide over the past grant year? Teacher Education One day workshops (usually less than 8 hours) Teacher institute (usually on consecutive days that cumulatively consist of 40 hours of more Multi-day workshops (events that last at least 6 hours, but are less than 40 hours, e.g., a three-day workshop on a specific topic or a series of five Saturday sessions) A college-level course Professional development provider training (training for individuals who provide teacher professional development) Teacher Support Individual teacher coaching and support (e.g., curriculum planning, shared | Which type(s) of MWEE professional development did you participate in or receive: (please select yes or no for each type) TEACHER EDUCATION One day workshops (usually less than 8 hours) Teacher institute (usually on consecutive days that cumulatively consist of 40 hours of more Multi-day workshops (events that last at least 6 hours, but are less than 40 hours, e.g., a three-day workshop on a specific topic or a series of five Saturday sessions) A college-level course Professional development provider training (training for individuals who provide teacher professional development) TEACHER SUPPORT Individual teacher coaching and support (e.g., curriculum planning, shared | | | | | | Evaluation System Question 2: | | | | | | |---|-------------------------------|---|---|--|--|--| | How are MWEEs (PD) implemented by grantees? | | | | | | | | Row | Constructs
(alphabetical) | Grantee Questionnaire (data submitted to B-WET) | Teacher PD Questionnaire (data submitted to B-WET) | Teacher MWEE Questionnaire (data submitted to B-WET) | | | | | | teaching, demonstrations and/or other forms of in-school or in-field support) On-line professional development support (e.g., courses, webinars, discussion forums) | teaching, demonstrations and/or other forms of in-school or in-field support On-line professional development support (e.g., courses, webinars, discussion forums) | | | | ### **Evaluation System Question 2:** How are MWEEs (PD) implemented by grantees? Row **Constructs Grantee Questionnaire (data submitted Teacher PD Questionnaire Teacher MWEE** (alphabetical) to B-WET) (data submitted to B-WET) Questionnaire (data submitted to B-WET) 33 PD instruction: use Which NOAA resources were Which NOAA resources were used as of NOAA resources part of your MWEE professional incorporated into your organization's typical B-WET-funded MWEE development? professional development? (No/Yes/Not None sure) Information from NOAA research studies. None reports or websites Information from NOAA studies, reports, Data collected by and accessible through or websites NOAA Data collected by and accessible through IF YES: Name the NOAA data source NOAA IF YES: Name the NOAA data NOAA expert (e.g., scientist, educator, Sea Grant staff member, policy expert) source: NOAA expert (e.g., scientist, educator, NOAA curricula and education programs Sea Grant staff member, policy expert) IF YES: Name the curricula or NOAA curricula and education programs programs: IF YES: Name the curricula or NOAA labs or facilities programs: IF YES: Name the lab or NOAA labs or facilities facility: **NOAA National Marine Sanctuary** IF YES: Name the lab or NOAA National Estuarine Research facility: **NOAA National Marine Sanctuary** Reserve **NOAA National Estuarine Research** Reserve 34 Teacher satisfaction What component(s) of the MWEE What are some things
professional development best prepared you to teach your students about local that could watersheds? possibly be How could the MWEE professional done by development be improved to better others to help prepare teachers to teach about the you develop watershed? and implement improved MWEEs? | | Evaluation System Question 2: How are MWEEs (PD) implemented by grantees? | | | | | |-----|--|---|--|--|--| | | | | | | | | Row | Constructs
(alphabetical) | Grantee Questionnaire (data submitted to B-WET) | Teacher PD Questionnaire (data submitted to B-WET) | Teacher MWEE Questionnaire (data submitted to B-WET) | | | 35 | Teacher satisfaction | | Overall, what grade would you give your MWEE professional development experience? F, D, C, B, A Briefly describe why you selected this grade. | | | ### **Evaluation System Question 2:** How are MWEEs (student) implemented by grantees and teachers? Constructs Teacher MWEE On **Grantee Questionnaire (data** Student Row Teacher (alphabetical) submitted to B-WET) Questionnaire (data **Questionnaire Items** MWEE submitted to B-WET) (data not submitted Nonresp to B-WET) onse Survey= Х | 1 | 1Unique ID or Award | (see descriptives in Grantee | TEACHER UNIQUE ID (links | X | Pre/Post matching | |---|-------------------------|--------------------------------|---------------------------------|---|-------------------| | | Number | Support tab) | teacher to PD): To allow us to | | code created by | | | | , | compare your past, current, | | teacher | | | | | and future responses, please | | | | | | | create a unique 8-digit ID | | | | | | | number using the 2 digits of | | | | | | | your birth month, the 2 digits | | | | | | | of your birth day, and the last | | | | | | | 4 digits of most often used | | | | | | | phone number. If you were | | | | | | | born on March 9 and your | | | | | | | home phone is 410.719.1234, | | | | | | | your ID number would be | | | | | | | 03091234. | | | | | | | | | | | 2 | Descriptive: number of | How many students, schools, | How many of your students | Χ | | | | students, K-12 schools, | and school districts were | participated in a MWEE during | | | | | and school districts | served directly by your | the most recent school year? | | | | | served | organization this past grant | (Please provide your best | | | | | | year as a result of your B-WET | estimate, NOT a range) | | | | | | grant? (Please provide one | ABOUT STUDENTS | | | | | | number, NOT a range .) | | | | | | | ABOUT STUDENTS | | | | | | | SERVED | | | | | | | ABOUT K-12 SCHOOLS | | | | | | | SERVED | | | | | | | ABOUT SCHOOL | | | | | | | DISTRICTS SERVED | | | | | | | | | | | ### **Evaluation System Question 2:** How are MWEEs (student) implemented by grantees and teachers? On Constructs **Teacher MWEE** Student Row **Grantee Questionnaire (data** Teacher (alphabetical) submitted to B-WET) Questionnaire (data **Questionnaire Items** MWEE submitted to B-WET) (data not submitted Nonresp to B-WET) onse Survey= Х 3 Descriptive: student In science, do you academic level usually get... -Mostly A's? -Mostly B's? -Mostly C's? -Mostly D's or below? -Our school does not give this type of grades -I prefer not to answer Do you mostly speak 4 Descriptive: student What percent of the **ESOL** participating students speak English at home? English as a second language -No (aka English Language -Yes Learners)? -I prefer not to Don't know answer Less than 20% 21-40% 41-60% 61-80% 81-100% 5 Descriptive: student Do you identify as ethnicity/race (check all that apply): q Hispanic or Latino q American Indian or Alaska Native q Asian q Black or African American q Native Hawaiian or other Pacific Islander q White q Other ### **Evaluation System Question 2:** How are MWEEs (student) implemented by grantees and teachers? On Constructs **Grantee Questionnaire (data Teacher MWEE** Student Row Teacher (alphabetical) submitted to B-WET) Questionnaire (data **Questionnaire Items** MWEE (data not submitted submitted to B-WET) Nonresp to B-WET) onse Survey= Х q I prefer not to answer 6 Descriptive: student Are you gender -Male -Female -I prefer not to answer 7 Descriptive: student What percent of the What grade are you grade level students/youth directly served by your organization Pre-K, K, 1, 2, 3 were in each of the following grades levels? (total should 5 equal 100%) 6 • Pre-K 7 • Elementary 8 9 • Middle • High 10 • Other 11 • I don't know 12 Other ### **Evaluation System Question 2:** How are MWEEs (student) implemented by grantees and teachers? On Constructs **Teacher MWEE** Student Row **Grantee Questionnaire (data** Teacher (alphabetical) submitted to B-WET) Questionnaire (data **Questionnaire Items** MWEE submitted to B-WET) (data not submitted Nonresp to B-WET) onse Survey= Х 8 Descriptive: student What percent of the participating students' schools socioeconomic status are Title 1? Don't know Less than 20% 21-40% 41-60% 61-80% 81-100% Х 9 Descriptives: Are you currently a PreK-12 person/organization teacher or educator? completing -Yes questionnaire -No 10 Descriptives: In what setting do you teach? Х person/organization -Public school completing -Private school questionnaire -Non-formal education (e.g., environmental centers, zoos, museums, interpretive programs at local or state level parks, youth organizations) -Home-school -Other #### **Evaluation System Question 2:** How are MWEEs (student) implemented by grantees and teachers? On Row **Constructs Grantee Questionnaire (data** Teacher MWEE Student Teacher (alphabetical) submitted to B-WET) Questionnaire (data **Questionnaire Items** MWEE (data not submitted submitted to B-WET) Nonresp to B-WET) onse Survey= Х 11 Instruction: education IF SELECTED Scientific-inquiry If responded Yes to methods learning above: Which of the "Scientific-inquiry-based following steps did you learning" in "What education include: Engage students in: methods were used during Formulating scientific your students' MWEEs?", questions they can answer then answer this question: using data Which of the following steps Making predictions or did you engage students in... hypotheses Formulating scientific Collecting data or using questions they can answer existing data using data Analyzing and interpreting Making predictions or hypotheses Making conclusions and Collecting data or using adjusting existing data predictions/hypotheses Analyzing and interpreting Developing presentations of data Making conclusions and their findings adjusting predictions/hypotheses Developing presentations of their findings 12 What education methods Instruction: education What education methods methods were used by your were used during your students' MWEEs? (select No organization's staff with students during your or Yes for each method) organization's typical B-WET-Outdoor field trip funded MWEEs? (select No or Field work Yes for each method) Place-based education Outdoor field trip Scientific-inquiry-based Field work learning Place-based education Issue investigation Scientific-inquiry-based Service learning learning Issue investigation ## **Evaluation System Question 2:** How are MWEEs (student) implemented by grantees and teachers? On Constructs **Teacher MWEE** Student Row **Grantee Questionnaire (data** Teacher (alphabetical) submitted to B-WET) Questionnaire (data **Questionnaire Items** MWEE submitted to B-WET) (data not submitted Nonresp to B-WET) onse Survey= Х Service learning 13 Instruction: MWEE Did students participate in any During the outdoor learning E.G., While we were action - data collection of these activities to protect experience(s), my students: outside, I spent time and/or restore ocean, coastal Conducted a one-time data or collecting samples or and/or Great Lakes sample collection taking measurements. watersheds during your Conducted water quality organization's B-WET-funded monitoring over a period of MWEEs? (please indicate no time or yes for each activity) Monitored water quality #### **Evaluation System Question 2:** How are MWEEs (student) implemented by grantees and teachers? On Row **Constructs Grantee Questionnaire (data** Teacher MWEE Student Teacher (alphabetical) submitted to B-WET) Questionnaire (data **Questionnaire Items** MWEE (data not submitted submitted to B-WET) Nonresp to B-WET) onse Survey= Х 14 Instruction: MWEE Did students participate in any Did students participate in any E.G., While we were action - stewardship of these activities to protect of the following activities to outside, I spent time behaviors and/or restore ocean, coastal protect and/or restore ocean, helping to protect the and/or Great Lakes coastal, and/or Great Lakes area. watersheds during your watersheds during their organization's B-WET-funded MWEE? (please indicate no or MWEEs? (please indicate no yes for each activity) or yes for each activity) Created a schoolyard or Created a schoolyard or backyard habitat Conserved water at school to backyard habitat Conserved water at school to protect the local watershed protect the local watershed Installed a rain barrel at Installed a rain barrel at school school Reduced litter at the school Reduced litter at the school Gave presentation(s) about Gave presentation(s) about the local watershed (e.g., for the local watershed (e.g., for school, other organizations) school, other organizations) Participated in an event to Participated in an event to raise awareness about the raise awareness about the importance of watersheds Helped clean up or take care importance of watersheds Helped clean up or take care of a local stream or beach of a local stream or beach Participated in a restoration Participated in a restoration activity (e.g.,
planting trees) activity (e.g., planting trees) to benefit watersheds Told others about ways they Told others about ways they can protect their local can protect their local watershed watersheds #### **Evaluation System Question 2:** How are MWEEs (student) implemented by grantees and teachers? On **Teacher MWEE** Row **Constructs Grantee Questionnaire (data** Student Teacher (alphabetical) submitted to B-WET) Questionnaire (data **Questionnaire Items** MWEE (data not submitted submitted to B-WET) Nonresp to B-WET) onse Survey= Х 15 Instruction: MWEE To what extent were your To what extent was the alignment with organization's MWEEs aligned content of your students' standards with: (Not at all=1 to To a MWEEs aligned with: : (Not at great extent=5) all=1 to To a great extent=5) school district education School district education standards standards State education standards state education standards National education standards national education standards Regional regional environmental/natural environmental/natural resources management resources management priorities priorities 16 Instruction: MWEE On average during the past On average during the last Χ hours outdoors grant year, a typical student school year, about how many spent ____ hours <u>outdoors</u> hours did a typical student taught by your organization's spend outdoors during MWEE staff during a B-WET-funded activities? (check one) MWEE. -None -None -1-2 hours -1-2 hours -3-5 hours -3-5 hours -6-9 hours -6-9 hours -10-16 hours -10-16 hours -17-24 hours -17-24 hours -25-40 hours -25-40 hours -more than 40 hours -More than 40 hours ### **Evaluation System Question 2:** How are MWEEs (student) implemented by grantees and teachers? On Constructs Teacher MWEE Student Row **Grantee Questionnaire (data** Teacher (alphabetical) submitted to B-WET) Questionnaire (data Questionnaire Items MWEE (data not submitted submitted to B-WET) Nonresp to B-WET) onse Survey= Х 17 Instruction: MWEE On average during the past On average during the last Χ hours total grant year, a typical student school year, about how many spent ____ hours taught by hours did a typical student your organization's staff spend involved in MWEE during a B-WET-funded activities? (check one) MWEE. -None -None -1-2 hours -1-2 hours -3-5 hours -3-5 hours -6-9 hours -6-9 hours -10-16 hours -10-16 hours -17-24 hours -17-24 hours -25-40 hours -25-40 hours -more than 40 hours -More than 40 hours 18 Instruction: MWEE NA Overall, what I taught my integration students about watersheds in (classroom/outdoors) the classroom was closely integrated with students' outdoor learning experience(s). (7-point agreement scale) My students' outdoor learning experiences were designed to help them understand what they had been introduced to during regular science class My students' outdoor learning experiences were designed to reinforce what students learned during regular science class ### **Evaluation System Question 2:** How are MWEEs (student) implemented by grantees and teachers? On Constructs **Teacher MWEE** Student Row **Grantee Questionnaire (data** Teacher (alphabetical) submitted to B-WET) **Questionnaire Items** Questionnaire (data MWEE submitted to B-WET) (data not submitted Nonresp to B-WET) onse Survey= Х 19 Instruction: MWEE On average, did students On average, a typical student Χ length participated in your participate in a MWEE over organization's B-WET-funded the course of: MWEEs over the course of: -One day -One day -2-6 days -One week -2-6 days -One week -2-3 weeks -2-3 weeks -One month -2-3 months -One month -2-3 months -4-8 months -4-8 months -A full school year (about 9 -A full school year (about 9 months) -A full calendar year months) -A full calendar year -Multiple years -Multiple years Where did the outdoor Instruction: MWEE 20 location component of your students' MWEEs occur? On school grounds Near the school (1-5 minute walk) Walkable from the school (more than 5 minutes) In a location to which the students were bussed or driven ## **Evaluation System Question 2:** How are MWEEs (student) implemented by grantees and teachers? On Constructs **Teacher MWEE** Student Row **Grantee Questionnaire (data** Teacher (alphabetical) submitted to B-WET) Questionnaire (data Questionnaire Items MWEE (data not submitted submitted to B-WET) Nonresp to B-WET) onse Survey= Х 21 Instruction: MWEE E.G., BEFORE we BEFORE students participated preparation in their outdoor learning went outside to experience: learn, we talked I provided them with detailed about what we were information about what they going to do outside. were going to do I let students know what activities they were going to I spent a lot of time preparing students for what to expect I introduced relevant science concepts 22 Instruction: MWEE AFTER students participated E.G., AFTER we had reflection in the outdoor learning gone outside, I had a experience(s): chance to talk with They discussed results based my teacher and other on their observations students about what we did and learned. They offered explanations for what they observed They were expected to draw on what had been learned I spent a lot of time to make sure the students had integrated what they had learned ### **Evaluation System Question 2:** How are MWEEs (student) implemented by grantees and teachers? On **Teacher MWEE** Row **Constructs Grantee Questionnaire (data** Student Teacher (alphabetical) submitted to B-WET) Questionnaire (data **Questionnaire Items** MWEE (data not submitted submitted to B-WET) Nonresp to B-WET) onse Survey= Х 23 Instruction: MWEE Were your organization's Were your typical MWEEs subjects typical B-WET-funded MWEEs focused only on science focused only on science concepts, or on concepts from concepts, or on concepts from multiple disciplines (e.g., multiple disciplines (e.g., science, math, social studies, science, math, social studies, literature, art, music)? literature, art, music)? -Only science concepts -Concepts from multiple -Only science concepts -Concepts from multiple disciplines, including science disciplines, including science -Other -Other 24 Instruction: MWEE type Which of the following did your B-WET-funded programs provide for students during this past grant year? Off-site field programs during the school day Schoolyard-based programs during the school day Classroom-based programs during the school day, including distance learning experiences After-school or weekend programs (e.g., science clubs) Summer programs Events for youth with their families #### **Evaluation System Question 2:** How are MWEEs (student) implemented by grantees and teachers? On Row **Constructs Grantee Questionnaire (data Teacher MWEE** Student Teacher (alphabetical) submitted to B-WET) Questionnaire (data **Questionnaire Items** MWEE (data not submitted submitted to B-WET) Nonresp to B-WET) onse Survey= Х 25 Instruction: MWEE use Which NOAA resources were Which NOAA resources were of NOAA resources used as part of MWEEs for used as part of your typical students, if any? student MWEE? None Information from NOAA Information from NOAA studies, reports, or websites research studies or reports Data collected by and Data collected by and accessible through NOAA accessible through NOAA IF YES: Name the NOAA IF YES: Name the NOAA data data source: source:___ NOAA expert (e.g., scientist, NOAA expert (e.g., scientist, educator, Sea Grant staff educator, Sea Grant staff member, policy expert) member, policy expert) NOAA curricula and education NOAA curricula and education programs programs IF YES: Name the curricula IF YES: Name the curricula or programs: or programs:_ NOAA labs or facilities NOAA labs or facilities IF YES: Name the lab or IF YES: Name the lab or facility: facility:_ **NOAA National Marine NOAA National Marine** Sanctuary **NOAA National Estuarine** Sanctuary Research Reserve **NOAA** National Estuarine Research Reserve ## **Evaluation System Question 2:** How are MWEEs (student) implemented by grantees and teachers? On Constructs **Teacher MWEE** Student Row **Grantee Questionnaire (data** Teacher (alphabetical) submitted to B-WET) Questionnaire (data Questionnaire Items MWEE (data not submitted submitted to B-WET) Nonresp to B-WET) onse Survey= Х 26 MWEE goals: academic It is a goal of my achievement organization's B-WET-funded MWEEs that students will: Perform better academically in science Perform better on state standardized tests Be more engaged in their science learning 27 MWEE goals: It is a goal of my organization's B-WET-funded Attitudes/Career interest MWEEs that students will: Be more likely to express an interest in pursuing science careers 28 MWEE goals: It is a goal of my Attitudes/towards organization's B-WET-funded watershed resources MWEEs that students will: Feel more connected to their local watershed Express greater caring and concern for watersheds 29 MWEE goals: It is a goal of my Behavior/Stewardship organization's B-WET-funded MWEEs that students will: change Be more likely to act to protect and/or restore watersheds Be better able to make informed decisions to protect or restore watersheds #### **Evaluation System Question 2:** How are MWEEs (student) implemented by grantees and teachers? On Row Constructs **Grantee Questionnaire (data** Teacher MWEE Student Teacher (alphabetical) submitted to B-WET) Questionnaire (data Questionnaire Items MWEE (data not submitted submitted to B-WET) Nonresp to B-WET) onse Survey= Х 30 MWEE goals: It is a goal of my Behavior/Stewardship organization's B-WET-funded self-efficacy MWEEs that students will: Be more confident in their ability to protect and/or restore watersheds It is a goal of my 31 MWEE goals: Did your typical MWEE Knowledge/environme organization's B-WET-funded include any of the following learning objectives? Students ntal impacts of human MWEEs that students will: behaviors (issues) Recognize that both natural will be able to: Recognize that both natural processes and human
activities affect water flow processes and human activities affect water flow and water quality in watersheds. and water quality in Identify connections between watersheds human welfare and water Identify connections between flow and quality human welfare and water Identify possible point and flow and quality non-point sources of water Identify possible point and pollution non-point sources of water pollution 32 MWEE goals: Did your typical MWEE It is a goal of my Knowledge/Stewardshi organization's B-WET-funded include any of the following MWEEs that students will be learning objectives? Students p behaviors able to: will be able to: Identify actions individuals Identify actions individuals can engage in to can engage in to protect/restore water quality protect/restore water quality in watersheds in watersheds ### **Evaluation System Question 2:** How are MWEEs (student) implemented by grantees and teachers? On Row Constructs **Grantee Questionnaire (data** Teacher MWEE Student Teacher (alphabetical) submitted to B-WET) Questionnaire (data Questionnaire Items MWEE (data not submitted submitted to B-WET) Nonresp to B-WET) onse Survey= Х 33 MWEE goals: It is a goal of my Did your typical MWEE Knowledge/watersheds organization's B-WET-funded include any of the following MWEEs that students will be learning objectives? Students will be able to: Define the term "watershed" Define the term "watershed" Identify their local Identify their local watershed(s) watershed(s) Identify how watersheds are Identify how watersheds are connected to the ocean via connected to the ocean via streams, rivers, and humanstreams, rivers, and humanmade structures made structures Identify the functions that Identify the functions that occur in a watershed occur in a watershed (transport, store, and cycle (transport, store, and cycle water) water) 34 MWEE goals: It is a goal of my Skills/Science inquiry organization's B-WET-funded skills, such as critical MWEEs that students will: thinking Be better able to conduct scientific investigations 35 MWEE implemented? In the past 12 months, did you Χ implement a Meaningful Watershed Educational Experience (MWEE) with your students? -Yes -No [IF NO] Please explain why you did not implement a MWEE. (essay box) 36 Student satisfaction Satisfaction post self- | | Evaluation System Question 2: How are MWEEs (student) implemented by grantees and teachers? | | | | | | |-----|--|---|--|--|---|--| | Row | Constructs
(alphabetical) | Grantee Questionnaire (data submitted to B-WET) | Teacher MWEE Questionnaire (data submitted to B-WET) | On
Teacher
MWEE
Nonresp
onse
Survey=
X | Student Questionnaire Items (data not submitted to B-WET) | | | | | | | | report items | | ## **Evaluation System Question 3:** To what extent do B-WET funded projects increase teachers' knowledge of watershed concepts, their confidence in their ability to integrate MWEEs into their teaching practices, and the likelihood that they implement high quality MWEEs? | Row | Row Constructs Teacher PD Questionnaire (data submitted to B-WET) | | |-----|---|--| | | (alphabetical) | | | | | | | 1 | 1Unique ID or Award
Number | TEACHER UNIQUE ID: To allow us to compare your past, current, and future responses, please create a unique 8-digit ID number using the 2 digits of your birth month, the 2 digits of your birth | |---|--|---| | | | day, and the last 4 digits of most often used phone number. If you were born on March 9 and your home phone is 410.719.1234, your ID number would be 03091234. | | 2 | Behavior: stewardship
(as role model for
students) | BEFORE the MWEE professional development, how confident were you in your ability to: AFTER the MWEE professional development, how confident are you in your ability to: In the FUTURE, I intend to: -Act to protect and/or restore ocean, coastal, or Great Lakes watersheds | | 3 | Instruction: MWEE confidence | (retrospective pre/post) BEFORE the MWEE professional development, how confident were you in your ability to: AFTER the MWEE professional development, how confident are you in your ability to: Teach my students about local watersheds Incorporate MWEEs into my curriculum Implement MWEEs without support from a professional development provider Use NOAA resources to enhance my students' MWEE experiences Guide students through taking action to protect or restore watersheds Research environmental issues affecting watersheds with students Use scientific inquiry instruction Use the outdoors for instruction | | 4 | Instruction: MWEE intention to teach | In the FUTURE, I intend to: Teach my students about local watersheds Incorporate MWEEs into my curriculum Implement MWEEs without support from a professional development provider Use NOAA resources to enhance my students' MWEE experiences Guide students through taking action to protect or restore watersheds Research environmental issues affecting watersheds with students Use scientific inquiry instruction Use the outdoors for instruction | ## **Evaluation System Question 3:** To what extent do B-WET funded projects increase teachers' knowledge of watershed concepts, their confidence in their ability to integrate MWEEs into their teaching practices, and the likelihood that they implement high quality MWEEs? | Row | Constructs | Teacher PD Questionnaire (data submitted to B-WET) | |-----|----------------|--| | | (alphabetical) | | | | | | | 5 | Knowledge:
environmental
impacts of human
behaviors | As a result of participating in the MWEE professional development, I am better able to: Recognize that both natural processes and human activities affect water flow and water quality in watersheds Identify connections between human welfare and water flow and quality Identify possible point and non-point sources of water pollution | |---|--|---| | 6 | Knowledge:
stewardship behaviors | As a result of participating in the MWEE professional development, I am better able to: Identify actions individuals can engage in to protect/restore water quality in watersheds | | 7 | Knowledge:
watersheds | As a result of participating in the MWEE professional development, I am better able to: Define the term "watershed" Identify my local watershed(s) Identify how watersheds are connected to the ocean via streams, rivers, and human-made structures Identify the functions that occur in a watershed (transport, store, and cycle water) | ## **Evaluation System Question 4:** To what extent do B-WET funded projects increase students' knowledge of watershed concepts, attitudes toward watersheds, inquiry and stewardship skills, and aspirations towards protecting watersheds? | Row Construction (alphabe | | submitted to B- On Teacher MWEE Nonresp onse Survey= X | Student Questionnaire Items (data not submitted to B-WET) | |---------------------------|--|---|---| |---------------------------|--|---|---| | 1 | 1Unique ID or
Award Number | (see MWEE Implementation tab for teacher descriptives) | | (see MWEE Implementation tab student descriptives) | |---|--|--|------------------------------------|---| | 2 | Academic
achievement | As a result of participating in MWEEs, I believe students: Perform better in science Perform better academically Perform better on state standardized tests Are more
engaged in their science learning | Х | Science Engagement pre/post self-report items | | 3 | Attitudes: career interest | As a result of participating in MWEEs, I believe students: Are more likely to express an interest in pursuing science careers | Х | Science Engagement pre/post self-report items | | 4 | Attitudes: towards watershed resources | As a result of participating in MWEEs, I believe students: Express greater caring and concern for their local watershed | Х | Connection with Nature pre/post self-report items Connection to Waters pre/post self-report items | | 5 | Behavior:
stewardship
change | As a result of participating in MWEEs, I believe students: Are more likely to act to protect or restore watersheds Are better able to make informed decisions to protect or restore watersheds As a result of participating in my typical MWEEs, I believe students are more likely to to protect and/or restore ocean, coastal, and/or Great Lakes watersheds. Create a schoolyard or backyard habitat Conserve water at school to protect the local watershed Install a rain barrel at school Reduce litter at the school Give presentation(s) about the local watershed (e.g., for school, other organizations) Participate in an event to raise awareness about the importance of watersheds Help clean up or take care of a local stream or beach Participate in a restoration activity (e.g., planting trees) to benefit watersheds Tell others about ways they can protect their local | X (first
statem
ent
only) | Conserve Water pre/post self-report items Intentions to Act pre/post self-report items | ## **Evaluation System Question 4:** To what extent do B-WET funded projects increase students' knowledge of watershed concepts, attitudes toward watersheds, inquiry and stewardship skills, and aspirations towards protecting watersheds? | | | watersheds Other: text box | | | |---|---|---|---|--| | 6 | Behavior:
stewardship self-
efficacy | As a result of participating in MWEEs, I believe students: Are more confident in their ability to protect and/or restore watersheds | Х | Locus of Control pre/post self-
report items | | 7 | Knowledge:
watersheds | As a result of participating in MWEEs, I believe students:
Know more about watersheds | Х | Pre/post multiple choice questions | | 8 | Most important outcomes | What is the most important benefit of MWEEs for your students? | | | | 9 | Skills: Science
inquiry skills, such
as critical thinking | As a result of participating in MWEEs, I believe students: Are better able to conduct scientific investigations Are better able to understand the nature of scientific research | X | Science Inquiry Skills pre/post
self-report items | | | Exploratory Questions | | | | | |-----|---------------------------|---|--|--|--| | Row | Constructs (alphabetical) | Grantee Questionnaire Items (data submitted to B-WET) | Teacher PD Questionnaire (data submitted to B-WET) | | | | 1 | | | | |---|-------------------------|---|-----------------------------| | 1 | Education policy impact | To what extent do you (dis)agree with the following | | | | | statement: NOAA B-WET has had, or will have, a | | | | | positive impact on education policy in my area? (NA, | | | | | Strongly disagree to Strongly agree 7-point scale) | | | | | Please explain why you selected the response you did. | | | 2 | EE impact | To what extent do you (dis)agree with the following | | | | | statement: NOAA B-WET has had, or will have, a | | | | | positive impact on environmental education in my | | | | | area's formal education system? (NA, Strongly | | | | | disagree to Strongly agree 7-point scale) Please | | | | | explain why you selected the response you did. | | | 3 | Environment impact | To what extent do you (dis)agree with the following | | | | | statement: The health of our local watershed(s) has | | | | | improved, or will improve, as a result of my | | | | | organization's B-WET-funded professional | | | | | development or MWEEs. (NA, Strongly disagree to | | | | | Strongly agree 7-point scale) Please explain why you | | | | | selected the response you did. | | | 4 | Environmental policy | To what extent do you (dis)agree with the following | | | | impact | statement: NOAA B-WET has had, or will have, a | | | | | positive impact on environmental policy in my area? | | | | | (NA, Strongly disagree to Strongly agree 7-point scale) | | | | | Please explain why you selected the response you did. | | | 5 | NOAA visibility | To what extent do you (dis)agree with the following | | | | | statement: As a result of NOAA B-WET, the public is | | | | | more familiar with NOAA, such as NOAA science, | | | | | resources, and experts? (NA, Strongly disagree to | | | | | Strongly agree 7-point scale) Please explain why you | | | | | selected the response you did. | | | 6 | NOAA visibility | | Did your B-WET professional | | | | | development provider | | | | | indicate that it was funded | | | | | (in part) with funding from | | | | | the National Oceanic and | | | | | Atmospheric Administration | | | | | Atmospheric Administration | | | Exploratory Questions | | | | |-----|---------------------------|---|--|--| | Row | Constructs (alphabetical) | Grantee Questionnaire Items (data submitted to B-WET) | Teacher PD Questionnaire (data submitted to B-WET) | | | | | | - No
- Yes | | | | | | Did participating in the B-WET professional development increase your knowledge of what NOAA does? No Yes scientific data accessible through NOAA? No Yes educational resources available through NOAA? No Yes | | | 7 | Organization impact | To what extent do you (dis)agree with the following statement: The B-WET grant has improved, or will improve, the overall quality of environmental education provided by my organization? (NA, Strongly disagree to Strongly agree 7-point scale) Please explain why you selected the response you did. | | | | 8 | Evaluation | Which of the following best describes the situation with regard to evaluation(s) of your organization's B-WET-funded programs? -Don't know -No evaluation has been conducted and there are no plans to complete one -No evaluation has been conducted, but there are plans to complete one -An evaluation is being conducted, but it is not yet finished -One or more evaluations has been completed -Other (please describe) | | | | | Exploratory Questions | | | | | | | | |-----|---------------------------|---|--|--|--|--|--|--| | Row | Constructs (alphabetical) | Grantee Questionnaire Items (data submitted to B-WET) | Teacher PD Questionnaire (data submitted to B-WET) | | | | | | | | | Process/Implementation | |----|------------|--| | | | Outcome | | | | Impact | | | | | | 9 | Evaluation | If outcome or impact evaluation: | | | | | | | | Which of the following best describes who led the | | | | evaluation? | | | | -Don't know | | | | -Internal staff member (someone who is an employee | | | | of your organization) | | | | -External consultant (someone who is not an | | | | employee of your organization) If selected, please | | | | provide consultant/firm name: | | | | -Other (please describe) | | 10 | Evaluation | If outcome or impact evaluation: | | | | Does the evaluation report include evidence of: (Don't | | | | know, Not measured, No, Yes) | | | | Increases in knowledge about watersheds | | | | (participants learned new information) | | | | Changes in attitudes toward watersheds (participants'; | | | | changed their beliefs, opinions, feelings, or | | | | perspectives) | | | | Increases in the skills needed to engage in behaviors | | | | to protect and/or restore ocean, coastal and/or Great | | | | Lakes watersheds (verbal, mental, or physical) | | | | Increases in intentions to act on behalf of watersheds | | | | Participants engaging in actions that protect or restore | | | | watersheds | | | | Improved water quality (positive changes in physical | | | | watershed that can be attributed to participants'; | | | | actions) | | | | Improved academic performance | | | | | ## **Appendix F: Evaluation System Instruments** ### **GRANTEE QUESTIONNAIRE** ## **NOAA B-WET Introduction** Please answer the following questions in reference to the most recently-completed grant year of your current NOAA B-WET grant. You will be asked about a range of practices and outcomes that represent the diversity of *Meaningful Watershed Educational Experiences* (MWEEs) offered by B-WET-funded programs, some of which may not apply directly to your project. It is acceptable to answer "not applicable" (N/A) in those instances. For the purposes of this questionnaire, we assume that *Meaningful Watershed Educational Experiences (MWEEs)* are investigative, project-oriented, sustained activities that include one or more
outdoor experiences, consider the watershed as a system, and are an integral part of a school instructional program. MWEEs for students are projects that provide K-12 students opportunities for these activities. MWEEs for teachers provide K-12 teachers opportunities for professional development to build their confidence and capacity to implement MWEE activities with their students. MWEEs are enhanced by NOAA products, services, or personnel; support regional environmental and natural resource management priorities; and are designed to increase students' and teachers' understanding and stewardship of watersheds and related ocean, coastal and Great Lakes ecosystems. We realize that not all MWEEs are designed in the same way and that your organization does not necessarily only offer one type. Because we are attempting to generalize, we often ask you to consider a "typical" MWEE offered by your organization. Please consider your most frequently offered MWEE as "typical." For the purposes of this survey, please respond in reference to NOAA B-WET-funded MWEEs and professional development. All responses will be kept anonymous, that is they will not be associated with you and your organization. THANK YOU in advance for your candor and thoughtfulness in answering the questions that follow. Note: The term "organization" is used generically to mean the B-WET funds "awardee." The awardee may be one nonprofit organization or an academic institution completing the work, or the awardee may be an institution that is serving as the leader of a partnership of organizations that are completing the work. If you are the latter type of awardee, please respond on behalf of your collective group of partners. Note: We apologize for redundancy in information you have previously provided to NOAA B-WET as part of your award. At this time, we are not able to link this national evaluation system database with NOAA B-WET's other databases. It will take between 30-60 minutes to complete this survey, depending on the nature of your project. Thank you. **Bronwen Rice** NOAA B-WET National Coordinator | Did you operate a NOAA B-WET funded program this past grant y O Yes O No [SKIP LOGIC OUT] | ear? | | | | | |--|--------------------|-------|--------|--------|---------------------------| | To what extent were you involved in: | | | | | | | | Not at
all
1 | 2 | 3 | 4 | To a great
extent
5 | | Developing your organization's most recent funded B-WET grant proposal (on your own or through collaborating with an external grant writer) | • | O | O | 0 | • | | Implementing your organization's most recent B-WET-funded grant | • | O | O | O | O | | Evaluating your organization's most recent B-WET-funded grant (on your own or through collaborating with an external evaluation consultant) | • | O | O | 0 | • | | Please enter your NOAA B-WET award number. The award number your B-WET region, not your organization, and 2) allow us to link in data that may be provided by your project's teachers. In what zip code is your organization located? In which region(s) were your organization's MWEEs offered this part of California Chesapeake Bay Great Lakes Gulf of Mexico Hawaii New England Pacific Northwest Other (please describe) **Which of the following B-WET-funded programs did your organization. | nformatio | n you | ı prov | ∕ide v | vith that of | | [SKIP LOGIC: 1, BUT NOT 2; 2, BUT NOT 1; BOTH 1 AND 2; NEITHER | - | | | | | | | | No | Yes | | | | MWEEs for students/youth who are between the ages of 4-18 (or grades | PreK-12) | 0 | 0 | | | | MWEE professional development or support for teachers | | 0 | 0 | | | | Other (please describe) [SKIP LOGIC OUT] | | 0 | 0 | | | | What is the total amount of funding you received this past grant project? O \$20,000 or less O \$20,001-\$50,000 O \$50,001-\$100,000 | year from | n NO | AA fo | r you | r B-WET | | \mathbf{O} | \$100,001-\$200,000 | |--------------|---| | \mathbf{O} | \$200,001-\$300,000 | | \mathbf{O} | \$300,001 or greater | | | | | | at is the total amount of funding for this project, from all sources, this past grant year? | | | \$20,000 or less | | | \$20,001-\$50,000 | | | \$50,001-\$100,000 | | | \$100,001-\$200,000 | | | \$200,001-\$300,000 | | 0 | \$300,001 or greater | | | uding this past grant year, for how many years has your organization <u>received</u> funding (not | | | uding anticipated funding) from NOAA B-WET for the currently-funded project? | | | 1 year | | | 2 years | | | 3 years | | 0 | 4 or more years | | | how many years total has this B-WET project been in existence, including years not funded by AA B-WET? | | \mathbf{O} | 1 year | | \mathbf{C} | 2 years | | \mathbf{O} | 3 years | | O | 4 or more years | | For | what type of organization do you work? (choose one) | | | Academic institution (community college, college, university) | | | Business/Corporation | | | Local government | | | State education agency | | | State natural resource agency | | | Non-profit organization | | | School/school district | | | Other (please describe) | | ove | rall, what grade would you give the support you received from your region's NOAA B-WET staff r the past grant year? | | O | | | O | В | | O | | | \mathbf{O} | D | | 0 | F | | Brie | fly describe why you selected this grade: (essay box) | In the future, how likely is it that you will make use of each of the following to help you implement your B-WET-funded programs? Extremely Extremely 2 unlikely 5 6 likely One-on-one time with B-WET program staff (i.e., 0 0 0 O 0 0 0 regional or national coordinators) Facilitated networking with other B-WET grantees O 0 0 \mathbf{O} 0 0 0 in my region Facilitated networking with other B-WET grantees O 0 0 O 0 0 O from other regions Email listserv, web forum, Facebook page, or other 0 0 0 0 O 0 O tools for virtual interaction with other grantees Access to local NOAA subject-matter experts \mathbf{O} 0 0 O 0 0 \mathbf{O} Information about and access to current NOAA O 0 0 0 0 0 O data sets NOAA materials and lesson plans relevant to 0 0 0 0 0 O 0 watersheds Suggested "best" or "preferred" practices for O O 0 O 0 0 O **MWEEs** O 0 0 O Assistance with evaluating MWEEs 0 0 \mathbf{O} 0 Assistance with grant management O 0 0 0 O Opportunities to learn about watershed science O O O 0 0 0 O Opportunities to learn about local or regional O 0 0 O 0 0 0 environmental issues Opportunities to learn about local or regional 0 O 0 0 0 0 0 policy efforts impacting environmental education Opportunities to learn about national policy efforts Opportunities to learn about climate change Opportunities to learn about ocean literacy impacting environmental education literacy principles principles O 0 O $O \mid O \mid O \mid O \mid O$ 0 0 0 0 0 $o \mid o \mid o \mid o$ O 0 O 0 | TO BE ANSWERED BY GRANTEES WHO WORK DIRECTLY WITH STUDENTS (question marked with ** | on | |---|----| | page 1) | | Please answer the following questions with regard to the instruction your organization provides <u>directly</u> to students (not the instruction provided by teachers). | anestry to stade its (not the motivation provided by teachers). | |--| | How many students, schools, and school districts were served directly by your organization this past grant year as a result of your B-WET grant? (Please provide one number, NOT a range.) | | About students served | | About K-12 schools served | | About school districts served | | What percent of the students/youth directly served by your organization were in each of the following grade levels? (total should equal 100%) | | PreK | | PreK Elementary Middle High Other | | Middle | | High | | Other | | I don't know | | What percent of the participating students' schools are Title 1? | | Don't know | | Less than 20% | | 21-40% | | 41-60% | | 61-80% | | 81-100% | | What percent of the participating students speak English as a second language (aka English Language Learners)? | | Don't know | | Less than 20% | | 21-40% | | 41-60% | | 61-80% | | 81-100% | To what extent were your organization's MWEEs aligned with: | To what extent were your organization of the | N/A | Don't
know | Not at
all
1 | 2 | 3 | 4 | To a great
extent
5 | |--|-----|---------------|--------------------|---|---|---------|---------------------------| | School district education standards | 0 | O | 0 | O | O | \circ | 0 | | State education standards | 0 | O | O | O | O | O | • | | National education standards | 0 | O | O | O | O | O | • | | Regional environmental/natural resources management priorities | • | 0 | 0 | O | O | O | O | Which of the following did your B-WET-funded programs provide for students during this past grant year? | year: | No | Yes | | | | | |--|--------|--------|-------|--|--|--| | | INO | 162 | | | | | | Off-site field programs during the school day | 0 | 0 | | | | | | Cabaaluand based massages during
the sake all day | | | | | | | | Schoolyard-based programs during the school day | 0 | O | | | | | | Classica on based programs during the school day, including distance learning experiences | | | | | | | | Classroom-based programs during the school day, including distance learning experiences | 0 | O | | | | | | After-school or weekend programs (e.g., science clubs) | | | | | | | | After-scribbliof weekend programs (e.g., science clubs) | 0 | O | | | | | | Summer programs | | | | | | | | Summer programs | 0 | O | | | | | | Events for youth with their families | | | | | | | | Events for youth with their families | 0 | O | | | | | | On average during the past grant year, a typical student spent hours taught organization's staff during a B-WET-funded MWEE. O None O 1-2 hours | -11 | | | | | | | | | | | | | | | O 3-5 hours | | | | | | | | O 6-9 hours | | | | | | | | O 10-16 hours | | | | | | | | 17-24 hours25-40 hours | | | | | | | | O More than 40 hours | | | | | | | | • More than 10 hours | | | | | | | | On average during the past grant year, a typical student spent hours outdoo | ors ta | ught b | у уо | | | | | organization's staff during a B-WET-funded MWEE. | | | | | | | | O None | | | | | | | | O 1-2 hours | | | | | | | | O 3-5 hours | | | | | | | | O 6-9 hours | | | | | | | | O 10-16 hours | | | | | | | | O 17-24 hours | | | | | | | | 25-40 hours | | | | | | | | O More than 40 hours | | | | | | | | On average, a typical student participated in your organization's B-WET-funded N | ИWE | s ove | r the | | | | | course of: | | | | | | | | O One day | | | | | | | | O 2-6 days | | | | | | | | O One week | | | | | | | | O 2-3 weeks | | | | | | | | O One month | | | | | | | O 2-3 months | A full school year (about 9 months) A full calendar year Multiple years | | | | | |---|------------|----------|----------|--| | Were your organization's typical B-WET-funded MWEEs focused only concepts from multiple disciplines (e.g., science, math, social studies, I O only science concepts O concepts from multiple disciplines, including science O other | iterature, | | • | | | Which NOAA resources were used as part of MWEEs for students, if an | Not sure | No | Voc | | | None | O | No
O | Yes | | | Information from NOAA studies, reports, or websites | • | O | 0 | | | Data collected by and accessible through NOAA IF YES: Name the NOAA data source: | • | O | 0 | | | NOAA expert (e.g., scientist, educator, Sea Grant staff member, policy expert) | 0 | 0 | O | | | NOAA curricula and education programs IF YES: Name the curricula or programs: | O | o | O | | | NOAA labs or facilities IF YES: Name the lab or facility: | O | O | O | | O 4-8 months NOAA National Marine Sanctuary NOAA National Estuarine Research Reserve \mathbf{O} \mathbf{O} 0 What education methods were used by your organization's staff with students during your organization's typical B-WET-funded MWEEs? (select No or Yes for each method) | organization's typical b WET Tallaca WWEES. (Science No of Tes for each method) | Not
sure | No | Yes | |---|-------------|----|----------| | Outdoor field trip (i.e., excursion to learn about natural history and ecology in the outdoors, may or may not include data collection) | 0 | O | O | | Field work (i.e., scientific study carried out somewhere other than in a classroom/laboratory, includes data collection) | 0 | 0 | O | | Place-based education (i.e., an interdisciplinary instructional strategy that uses the local environment and community as the context for teaching and learning) | 0 | 0 | 0 | | Scientific-inquiry-based learning (i.e., an instructional strategy that gives students the opportunity to explore an idea or question. To arrive at an answer or to better understand the concept, students often collect and analyze data) | 0 | O | 0 | | Issue investigation (i.e., an interdisciplinary instructional strategy that engages learners in investigating complex, real-world environmental issues and problem-solving as the context for teaching and learning) | 0 | O | 0 | | Service learning (i.e., an instructional strategy that integrates meaningful community service with instruction and reflection to enrich the learning experience, teach civic responsibility, and strengthen communities) | O | O | O | # IF SELECTED Scientific-inquiry learning above: Which of the following steps did you include: Engage students in: | | No | Yes | |---|----|----------| | Formulating scientific questions they can answer using data | 0 | C | | Making predictions or hypotheses | O | C | | Collecting data or using existing data | O | O | | Analyzing and interpreting data | O | C | | Making conclusions and adjusting predictions/hypotheses | 0 | C | | Developing presentations of their findings | 0 | o | Did students participate in any of these activities to protect and/or restore ocean, coastal and/or Great Lakes watersheds during your organization's B-WET-funded MWEEs? (please indicate no or yes for each activity) | | No | Yes | |--|----|-----| | Created a schoolyard or backyard habitat | O | O | | Conserved water at school to protect the local watershed | 0 | 0 | | Installed a rain barrel at school | O | O | | Reduced litter at the school | O | O | | Gave presentation(s) about the local watershed (e.g., for school, other organizations) | O | C | | Participated in an event to raise awareness about the importance of watersheds | O | O | | Helped clean up or take care of a local stream or beach | O | C | | Participated in a restoration activity (e.g., planting trees) | O | C | | Told others about ways they can protect their local watershed | O | C | | Monitored water quality | 0 | O | It is a goal of my organization's B-WET-funded MWEEs that students will: | te is a goal of my organization s b-well-randed liveles that students will. | N/A | Don't
know | No | Yes | |--|----------|---------------|----|----------| | Know more about the ocean | O | O | O | 0 | | Know more about climate change | 0 | O | O | 0 | | Feel more connected to their local watershed | 0 | O | O | O | | Express greater caring and concern for watersheds | 0 | O | O | O | | Be more confident in their ability to protect and/or restore watersheds | O | O | O | O | | Be more likely to act to protect and/or restore watersheds | 0 | O | O | 0 | | Be better able to make informed decisions about how to protect or restore watersheds | O | O | 0 | O | | Be better able to conduct scientific investigations | O | O | O | O | | Be more likely to express an interest in pursuing science careers | 0 | O | O | O | | Perform better academically in science | 0 | O | C | O | | Perform better on state standardized tests | O | O | O | O | | Be more engaged in their science learning | O | 0 | 0 | 0 | It is a goal of my organization's B-WET-funded MWEEs that students will be able to: | | N/A | Don't
know | No | Yes | |---|-----|---------------|----------|----------| | Define the term "watershed" | 0 | O | 0 | 0 | | Identify their local watershed(s) | 0 | O | O | O | | Identify how watersheds are connected to the ocean via streams, rivers, and human-made structures | • | 0 | O | 0 | | Identify the functions that occur in a watershed (transport, store, and cycle water) | O | o | 0 | 0 | | Recognize that both natural processes and human activities affect water flow and water quality in watersheds. | O | O | O | O | | Identify connections between human welfare and water flow and quality | 0 | O | 0 | O | | Identify possible point and non-point sources of water pollution | 0 | O | 0 | O | | Identify actions individuals can engage in to protect/restore water quality in watersheds | O | • | 0 | O | # TO BE ANSWERED BY GRANTEES WHO PROVIDE PROFESSIONAL DEVELOPMENT TO TEACHERS (see question marked with ** on page 1) Which of the following types of B-WET-funded MWEE professional development did you typically provide over the past grant year? | | No | Yes | |---|----------|-----| | Teacher Education | | | | One day workshops (usually less than 8 hours) | O | C | | Teacher institute (usually on consecutive days that cumulatively consist of 40 hours of more | O | O | | Multi-day workshops (events that last at least 6 hours, but are less than 40 hours, e.g., a three-day workshop on a specific topic or a series of five Saturday sessions) | O | O | | A college-level course | O | 0 | | Professional development provider training (training for individuals who provide teacher professional development) | • | O | | Teacher Support | | | | Individual teacher coaching and support (e.g., curriculum planning, shared teaching, demonstrations and/or other forms of in-school or in-field support) | 0 | C | | On-line professional development support (e.g., courses, webinars,
discussion forums) | O | 0 | | For about how many teachers, schools, and school districts did your organization provide professional development or support (e.g., trained in workshops, coached at schools or in the field) this past grant year as a result of your B-WET grant? (Please provide one number, NOT a range.) | |---| | About teachers served | | About K-12 schools served | | About school districts served | | What percent of the participating teachers taught the following grade levels? (total should equal 100%) | | PreK | | Elementary | | Middle | | High | | Other | | I don't know | | Did the majority of participating teachers teach science? No Yes | |---| | About how many hours of MWEE professional development and/or support did your organization | | typically provide for any one teacher this past grant year? | | O N/A O None | | O 1-2 hours | | O 3-5 hours | | O 6-10 hours | | O 11-20 hours | | 21-40 hours | | O 41-60 hours | | O 61-80 hours | | O More than 80 hours | | Wide than 50 flours | | About how many hours did the typical teacher participate in <u>outdoor</u> activities as part of your | | organization's MWEE professional development this past grant year? | | None | | 2 1-2 hours | | 2 3-5 hours | | | | 2 11-20 hours | | 21-40 hours | | 2 41-60 hours | | 2 61-80 hours | | ② More than 80 hours | | | To what extent was your organization's MWEE professional development content aligned with: | | N/A | Don't
know | Not
at all
1 | 2 | 3 | 4 | To a great
extent
5 | |--|----------|---------------|--------------------|----------|----------|----------|---------------------------| | School district education standards | • | • | • | 0 | 0 | 0 | 0 | | State education standards | O | O | O | o | o | 0 | O | | National education standards | O | • | O | O | O | O | O | | Regional environmental/natural resources management priorities | 0 | O | 0 | 0 | 0 | • | • | # Which NOAA resources were incorporated into your organization's typical B-WET-funded MWEE professional development? | | No | Yes | Not sure | |--|----------|----------|----------| | None | 0 | \circ | O | | Information from NOAA studies, reports, or websites | O | O | O | | Data collected by and accessible through NOAA | | | | | IF YES: Name the NOAA data source: | O | O | • | | NOAA expert (e.g., scientist, educator, Sea Grant staff member, policy expert) | O | O | • | | NOAA curricula and education programs | | | | | IF YES: Name the curricula or programs: | O | O | O | | NOAA labs or facilities | | | | | IF YES: Name the lab or facility: | O | O | O | | NOAA National Marine Sanctuary | 0 | 0 | • | | NOAA National Estuarine Research Reserve | O | 0 | O | # What education methods were used during your MWEE professional development? (select No or Yes for each method) | | Not
sure | No | Yes | |--|-------------|----|----------| | Outdoor field trip (i.e., excursion to learn about natural history and ecology in the outdoors, may or may not include data collection) | • | 0 | o | | Field work (i.e., scientific study carried out somewhere other than in a classroom/laboratory, includes data collection) | • | O | O | | Place-based education (i.e., an interdisciplinary instructional strategy that uses the local environment and community as the context for teaching and learning) | • | 0 | O | | Scientific-inquiry-based learning (i.e., an instructional strategy based on the idea that learning may be facilitated by giving students the opportunity to explore an idea or question on their own. To arrive at an answer or to better understand the concept, students often collect and analyze data) | • | 0 | 0 | | Issue investigation (i.e., an interdisciplinary instructional strategy that engages learners in investigating complex, real-world environmental issues and problem-solving as the context for teaching and learning) | O | 0 | O | # IF SELECTED Scientific-inquiry learning above: Which of the following steps did you include? Engaged teachers in: | | No | Yes | |---|----|-----| | Formulating scientific questions they can answer using data | O | O | | Making predictions or hypotheses | 0 | O | | Collecting data or using existing data | O | O | | Analyzing and interpreting data | 0 | O | | Making conclusions and adjusting predictions/hypotheses | 0 | O | | Developing presentations of their findings | 0 | O | As part of your B-WET professional development workshops or institutes this past grant year, did your organization typically include the following: | | No | Yes | |---|----|-----| | Presented information and examples illustrating how teachers have integrated MWEEs | 0 | 0 | | Discussed how teachers may be able to integrate MWEEs into their own curriculum or classroom activities | O | O | | Discussed alignment of MWEEs with state, regional, or national standards | 0 | 0 | | Provided examples of how MWEEs align with standards | 0 | 0 | | Engaged teachers in aligning MWEEs with their school or school district standards | O | O | | Allowed teachers time to plan how they will implement MWEEs | O | O | | Engaged teachers in the same activities/practices they can use with their students | O | O | | Included more than one teacher from individual schools | O | O | | Presented how NOAA data can be used to support student scientific inquiry | O | O | | Discussed how to use NOAA data to obtain knowledge about local issues | O | O | | Shared examples of how other teachers have used NOAA data with their students | O | O | | Allowed teachers time to plan how they will integrate the use of NOAA data | 0 | 0 | What types of support did your organization typically provide to teachers participating in MWEE professional development this past grant year? | processor and pr | No | Yes | |--|----------|----------| | Assisted teachers with conducting field trips or field work | 0 | O | | Assisted teachers with establishing schoolyard habitats | 0 | O | | Assisted teachers with establishing restoration projects | 0 | O | | Co-teaching in teachers' classrooms or in field | 0 | O | | Provided coaching in participating teachers' classrooms | 0 | O | | Provided demonstrations in teachers' classrooms | O | O | | Assisted with the use of equipment or technologies | O | O | | Communicated with teachers through personal phone calls or email | O | O | | Communicated with teachers through newsletters or web-site (e.g., an online community) | 0 | o | # Which characteristics describe your organization's typical MWEE professional development this past grant year? | | Not
included | Included | |--|-----------------|----------| | Helped make connections to local community organizations and resources | O | O | | Facilitated interactions with NOAA scientists/staff |
O | O | | Facilitated interactions with natural resource professionals | O | O | | Provided teacher stipends | O | O | | Offered continuing education credits | O | O | | Offered graduate credits | O | O | | Provided equipment | O | O | | Provided instructional/educational/curriculum materials | O | O | | Provided information on how to obtain grants or funding for MWEEs | • | O | Did teachers participate in any of these activities to protect and/or restore ocean, coastal and/or Great Lakes watersheds <u>during their MWEE professional development</u>? | | No | Yes | |--|----|-------------------------| | Created a schoolyard or backyard habitat | 0 | \circ | | Installed a rain barrel at school or at home | 0 | C | | Gave presentation(s) about the local watershed (e.g., for school, other organizations) | 0 | C | | Participated in or organized event(s) to raise awareness about the importance of watersheds | 0 | C | | Participated in or helped coordinate a clean-up of a local stream, or beach | 0 | C | | Participated in a restoration activity (e.g., planting trees) | O | \circ | | Limited or avoided the use of household chemicals including fertilizers, herbicides and pesticides | O | \circ | | Told others about ways they can protect their local watershed | O | \mid $\mathbf{c}\mid$ | | Monitored water quality | 0 | \mid \circ | # It is a goal of my organization's B-WET-funded professional development that teachers will be able to: | To a goar of my organization of the randout professional according | N/A | Don't
know | No | Yes | |---|-----|---------------|----------|----------| | Define the term "watershed" | 0 | O | 0 | o | | Identify their local watershed(s) | 0 | O | 0 | O | | Identify how watersheds are connected to the ocean via streams, rivers, and human-made structures | • | • | 0 | 0 | | Identify the functions that occur in a watershed (transport, store, and cycle water) | O | o | O | O | | Recognize that both natural processes and human activities affect water flow and water quality in watersheds. | O | • | 0 | O | | Identify connections between human welfare and water flow and quality | 0 | O | 0 | o | | Identify possible point and non-point sources of water pollution | 0 | O | O | o | | Identify actions individuals can engage in to protect/restore water quality in watersheds | 0 | • | 0 | O | # It is a goal of my organization's B-WET-funded MWEE professional development that teachers will: | te is a goal of my organization of the railiaca mivel professional | N/A | Don't
know | No | Yes | |---|----------|---------------|----------|----------| | Teach more about watersheds | 0 | • | 0 | 0 | | Be more likely to implement MWEEs | 0 | • | 0 | 0 | | Be more likely to implement MWEEs after they are no longer supported by our organization | • | O | O | O | | Be more likely to use NOAA resources to enhance their students' MWEE experiences | O | • | O | O | | Be more likely to guide students through taking action to protect or restore watersheds | O | O | 0 | O | | Be more likely to use science inquiry instruction | 0 | • | O | 0 | | Be more likely to use the outdoors for instruction | 0 | • | 0 | o | | Be more likely to use local community resources as part of instruction | 0 | • | 0 | 0 | | Be more likely to use interdisciplinary approaches to instruction | 0 | • | 0 | 0 | | Be more enthusiastic about teaching science | 0 | • | 0 | 0 | | Be more likely to act to protect and/or restore ocean, coastal, or Great Lakes watersheds | 0 | O | O | O | # **EVALUATION SECTION FOR ALL RESPONDENTS** Which of the following best describes the situation with regard to evaluation(s) of your organization's B-WET-funded programs? | | , , | |---|---| | C | Don't know | | C | No evaluation has been conducted and there are no plans to complete one | | C | No evaluation has been conducted, but there are plans to complete one | | C | An evaluation is being conducted, but it is not yet finished | | C | One or more evaluations has been completed | | C | Other (please describe) | | | | ## IF SELECTED 'One or more evaluations has/have been completed' ABOVE: What type of evaluation has been completed? | | Not
conducted | Completed
but no report
is available | Completed
and report is
available | |---|------------------|--|---| | Needs assessment (determines the need for a project by considering aspects such as available resources, extent of the problem and need to address it, participant interest and knowledge, etc. This is also known as frontend evaluation.) | 0 | 0 | 0 | | Process/implementation (examines the implementation of a project, focusing on the effort invested in the project and its direct outputs. For example, an implementation evaluation might measure how the project is being delivered, who participated, and whether they were satisfied with it). Note that this type of evaluation is NOT the same as a program report! | O | • | • | | Outcome (shows the programs' direct effects on target outcomes and provides direction for program improvement. For example, outcome evaluation may show that a program was (or was not) successful in changing participants'; knowledge, attitudes, skills, intentions, or behaviors) | O | • | • | | Impact (seeks to assess the broader, longer-term changes that occurred as a result of a project such as in improved environmental quality) | O | 0 | o | IF SELECTED OUTCOME or IMPACT EVALUATION: Please answer the following questions with regard to the outcome or impact evaluation your organization completed. If your organization completed more than one outcome or impact evaluation, please answer the following questions based on the evaluation with the most rigorous research (e.g., valid/reliable instruments, appropriate sampling, use of control/comparison groups, content analysis of qualitative data, etc.) methods: | Wŀ | nich of the following best describes who led the evaluation? | |--------------|---| | \mathbf{O} | Don't know | | \mathbf{O} | Internal staff member (someone who is an employee of your organization) | | O | External consultant (someone who is not an employee of your organization) If selected, please | | | provide consultant/firm name: | | O | Other (please describe) | # Does the evaluation report include evidence of: | | Don't
know | Not
measured | No | Yes | |--|---------------|-----------------|----|-----| | Increases in knowledge about watersheds (participants learned new information) | • | • | O | 0 | | Changes in attitudes toward watersheds (participants'; changed their beliefs, opinions, feelings, or perspectives) | O | • | O | 0 | | Increases in the skills needed to engage in behaviors to protect and/or restore ocean, coastal and/or Great Lakes watersheds (verbal, mental, or physical) | o | • | 0 | 0 | | Increases in intentions to act on behalf of watersheds | • | O | o | C | | Participants engaging in actions that protect or restore watersheds | • | O . | o | C | | Improved water quality (positive changes in physical watershed that can be attributed to participants'; actions) | O | • | O | 0 | | Improved academic performance | O | • | O | 0 | # **EXPLORATORY SECTION FOR ALL RESPONDENTS** | To what extent do you (dis)agree with the following statement: As a result of NOAA B-WET, the public more formilian with NOAA such as NOAA science resources and supports? | ic | |---|----| | is more familiar with NOAA, such as NOAA science, resources, and experts? O N/A | | | · | | | O Strongly Disagree 1 O 2 | | | O 3 | | | O 4 | | | O 5 | | | Q 6 | | | O Strongly Agree 7 | | | Please explain why you selected the response you did. (essay box) | | | ricase explain willy you selected the response you did. (essay box) | | | | | | To what extent do you (dis)agree with the following statement: The B-WET grant has improved - or will improve - the overall quality of environmental education provided by my organization? | | | O N/A | | | O Strongly Disagree 1 | | | O 2 | | | O 3 | | | O 4 | | | O 5 | | | O 6 | | | O Strongly Agree 7 | | | Please explain why you selected the response you did. (essay box) | | | | | | To what extent do you (dis)agree with the following statement: NOAA B-WET has - or will have - a positive impact on environmental education in my area's formal education system? | | | O N/A | | | O I don't know | | | O Strongly Disagree 1 | | | O 2 | | | O 3 | | | O 4 | | | O 5 | | | O 6 | | | O Strongly Agree 7 | | | Please explain why you selected the response you did. (essay box) | | | | • | | | | | | | ng statement: NOAA B-WET has had - or will have - a | |--------------
--|--------|-------|-------|--------|-------|-------------|---| | • | sitive impact on educ | cation | poli | cy in | my | area | 1? | | | O | N/A | | | | | | | | | O | Strongly Disagree 1 | | | | | | | | | 0 | 2 | | | | | | | | | \mathbf{O} | 3 | | | | | | | | | 0 | 4 | | | | | | | | | O | | | | | | | | | | Ō | | | | | | | | | | _ | Strongly Agree 7 | | | | | | | | | | ease explain why you | coloct | ~d + | ho r | ocno | nco | V 01 | did (assay bay) | | rie | ase explain why you | select | eu ti | ne n | espo | iiise | you | ruiu. (essay box) | | | - | | | | | | | ng statement: NOAA B-WET has had - or will have - a | | - | sitive impact on envi | ronme | ntal | pol | icy ir | n my | are | ea? | | O | N/A | | | | | | | | | O | Strongly Disagree 1 | | | | | | | | | O | 2 | | | | | | | | | O | 3 | | | | | | | | | \mathbf{O} | 4 | | | | | | | | | O | 5 | | | | | | | | | O | 6 | | | | | | | | | O | Strongly Agree 7 | | | | | | | | | | ase explain why you | select | ed t | he r | espo | nse | vou | did. (essay box) | | | ase explain willy you | 50.00 | cu . | | Cope | ,,,,, | , | and (coody box) | | has
dev | s improved - or will in
velopment or MWEE | nprov | | | | | | ng statement: The health of our local watershed(s) organization's B-WET-funded professional | | O | N/A | | | | | | | | | O | Strongly Disagree 1 | | | | | | | | | \mathbf{O} | 2 | | | | | | | | | O | 3 | | | | | | | | | O | 4 | | | | | | | | | O | | | | | | | | | | O | 6 | | | | | | | | | \mathbf{O} | Strongly Agree 7 | | | | | | | | | | ease explain why you | salact | ad t | ho r | esno | nca | VOL | did (essay hox) | | ric | ase explain why you | Select | eu ti | iie i | Сэрс | 1130 | you | ruiu. (Essay box) | | Thi | is questionnaire was | lci | rcle | one | for 4 | aach | 1 | | | | • | _ | | | | | - | Difficult to complete | | | Easy to complete | | | | | | | Difficult to complete | | | | | | | | | | Not informative | | | Short | 1 2 | 3 | 4 | 5 | 6 | 7 | Long | | | | | | | | | | | How can this questionnaire be improved? (essay box) #### Anything else you would like to add? (essay box) ## Thank you for completing this questionnaire! OMB Control Number: 0648-xxxx Expires: xx/xx/20xx # **Paperwork Reduction Act Statement** Public reporting burden for this collection of information is estimated to average 30-60 minutes per response, including the time for reviewing instructions, searching existing data sources, gathering and maintaining the data needed, and completing and reviewing the collection of information. Send comments regarding this burden estimate or any other suggestions for reducing this burden to Bronwen Rice, NOAA Office of Education, Herbert C. Hoover Building, Room 6863, 14th and Constitution Avenue, NW Washington, DC 20230. Responses are voluntary and collected and maintained as anonymous data. Information will be treated in accordance with the Freedom of Information Act (5 USC 552). Notwithstanding any other provision of the law, no person is required to respond to, nor shall any person be subject to a penalty for failure to comply with, a collection of information subject to the requirements of the Paperwork Reduction Act, unless that collection of information displays a currently valid OMB Control Number. #### TEACHER PROFESSIONAL DEVELOPMENT QUESTIONNAIRE #### INTRODUCTION: Please answer the following questions in reference to your most recently-completed *Meaningful Watershed Educational Experience* (MWEE) professional development (PD) provided by [name of organization]. You will be asked about a range of practices and outcomes that represent the diversity of MWEE PD funded by the National Oceanic and Atmospheric Administration's Bay Watershed Education and Training program (NOAA B-WET), some of which may not apply directly to your experience. It is acceptable to answer "not applicable" (N/A) in those instances. Your responses will be entered anonymously and will not be associated with you as an individual. THANK YOU in advance for your candor and thoughtfulness in answering the questions. Your responses will be aggregated with other teachers' responses, and will be used by NOAA B-WET and B-WET-funded organizations to improve future professional development programs. It will take about 20-30 minutes to complete this survey, depending on the nature of your professional development experience. Please complete the survey by [deadline]. | development experience. The doc complete the survey by [dedamine]. | |--| | Thank you. [name and organization of MWEE PD provider] | | and | | Bronwen Rice
NOAA B-WET National Coordinator | **TEACHER UNIQUE ID:** To allow us to compare your past, current, and future responses, please create a unique 8-digit ID number using the 2 digits of your birth month, the 2 digits of your birth day, and the last 4 digits of your most often used phone number. If you were born on March 9 and your home phone is 410.719.1234, your ID number would be 03091234. | Are you currently a PreK-12 teacher or educator? | | | |--|---|--| | \mathbf{C} | Yes | | | 0 | No | | | If N | o Is Selected, Then Skip To End of Survey | | | In v | vhat setting do you teach? | |--------------|--| | \mathbf{O} | Public school | | O | Private school | | \mathbf{O} | Non-formal education (e.g., environmental centers, zoos, museums, interpretive programs at local | | | or state level parks, youth organizations) | | \mathbf{O} | Home-school | | 0 | Other | | dev
O | you recently complete a professional development opportunity focused on watersheds or water ality issues (also known as a Meaningful Watershed Education Experience {MWEE} professional relopment)? Yes Not sure No | | If N | ot sure Is Selected, Then Skip To End of Survey | | | o Is Selected, Then Skip To End of Survey | | | what zip code is your school located? | | פוע | | | | ase answer all of the following questions based on the last MWEE (watershed education) fessional development you participated in. | | pro | · · · · · · · · · · · · · · · · · · · | | pro
In v | fessional development you participated in. | | In v | ressional development you participated in. which region(s) did you teach this past year? (check all that apply) California Chesapeake Bay | | In v | vhich region(s) did you teach this past year? (check all that apply) California Chesapeake Bay Great Lakes | | In v | ressional development you participated in. which region(s) did you teach this past year? (check all that apply) California Chesapeake Bay Great Lakes Gulf of Mexico | | In v | which region(s) did you teach this past year? (check all that apply) California Chesapeake Bay Great Lakes Gulf of Mexico Hawaii | | In v | ressional development you participated in. which region(s) did you teach this past year? (check all that apply) California Chesapeake Bay Great Lakes Gulf of Mexico Hawaii New England | | In v | ressional development you participated in. which region(s) did you teach this past year? (check all that apply) California Chesapeake Bay Great Lakes Gulf of Mexico Hawaii New England Pacific Northwest | | In v | ressional development you participated in. which region(s) did you teach this past year? (check all that apply) California Chesapeake Bay Great Lakes Gulf of Mexico Hawaii New England | | In V | which region(s) did you teach this past year? (check all that apply) California Chesapeake Bay Great Lakes Gulf of Mexico Hawaii New England Pacific Northwest Other (please describe) | | In V | which region(s) did you teach this past year? (check all that apply) California Chesapeake Bay Great Lakes Gulf of Mexico Hawaii New England Pacific Northwest Other (please describe) which grade level(s) do you primarily teach? (select all that apply) | | In V | which region(s) did you teach this past year? (check all that apply) California Chesapeake Bay Great Lakes Gulf of Mexico Hawaii New England Pacific Northwest Other (please describe) which grade level(s) do you primarily teach? (select all that apply) PreK | | In V | which region(s) did you teach this past year? (check all that apply) California Chesapeake Bay Great Lakes Gulf of Mexico Hawaii New England Pacific Northwest Other (please describe) which grade level(s) do you primarily teach? (select all that apply) PreK Elementary | | In V | which region(s) did you teach this past year? (check all that apply) California Chesapeake Bay Great Lakes Gulf of Mexico Hawaii New England Pacific Northwest Other (please describe) which grade level(s) do you primarily teach? (select all that apply) PreK Elementary Middle | | In V | which region(s) did you teach this past year? (check all that apply) California Chesapeake Bay Great Lakes Gulf of Mexico Hawaii New England Pacific Northwest Other (please describe) which grade level(s) do you primarily teach? (select all that apply) PreK Elementary Middle High | | In V | which region(s) did you teach this past year? (check all that apply) California Chesapeake Bay Great Lakes Gulf of Mexico Hawaii New England Pacific Northwest Other (please describe) which grade level(s) do you primarily teach? (select all that apply) PreK Elementary Middle | | Wr | nat subject(s) do you primarily teach? (select one) | |--------------|--| | 0 | Science | | 0 | Math | | O | Language
Arts | | 0 | Social studies | | \mathbf{O} | Fine arts | | O | Multiple disciplines, including science | | 0 | Multiple disciplines, not including science | | 0 | Other | | O
O | Rural (population of less than 10,000) Town/Suburban (population 10,000-99,999) Small urban (population 100,000-250,000) Urban (population greater than 250,000) | | | | | | you identify yourself as (check all that apply): | | | Hispanic or Latino | | | American Indian or Alaska Native | | | Asian | | | Black or African American | | | Native Hawaiian or Other Pacific Islander | | | White | | | Other | | | I prefer not to answer | | ls t | he school where you teacher a Title 1 school? | | | No | | | Yes | | 0 | N/A | | | nat percent of your students speak English as a second language (aka English Language Learners)? | | | Don't know | | | Less than 20% | | O | 21-40% | | O | 41-60% | | O | 61-80% | | 0 | 81-100% | | Ab | out what percent of your students are (percent should equal 100): | |--------------|--| | \mathbf{O} | Hispanic or Latino | | O | American Indian or Alaska Native | | \mathbf{O} | Asian | | \mathbf{O} | Black or African American | | \mathbf{O} | Native Hawaiian or Other Pacific Islander | | \mathbf{O} | White | | \mathbf{O} | Other | | dev
O | I you conduct MWEEs with your students before participating in the MWEE professional velopment? No Yes | | | To obtain information and resources for teaching Personal interest in the topic of the professional development To obtain continuing education, recertification, or graduate credit I was required to attend I was asked to attend Other, please describe: ase answer all of the following questions based on the last MWEE (watershed education) | | pro | efessional development you participated in. | | IM | PLEMENTATION | Which type(s) of MWEE professional development did you participate in or receive: (please select yes or no for each type) | of no for each type, | | | |---|----|----------| | | No | Yes | | TEACHER EDUCATION | | | | One day workshops (usually less than 8 hours) | 0 | O | | Teacher institute (usually on consecutive days that cumulatively consist of 40 hours of more | 0 | 0 | | Multi-day workshops (events that last at least 6 hours, but are less than 40 hours, e.g., a three-day workshop on a specific topic or a series of five Saturday sessions) | O | 0 | | A college-level course | 0 | 0 | | Professional development provider training (training for individuals who provide teacher professional development) | O | 0 | | TEACHER SUPPORT | | | | Individual teacher coaching and support (e.g., curriculum planning, shared teaching, demonstrations and/or other forms of in-school or in-field support | 0 | 0 | | On-line professional development support (e.g., courses, webinars, discussion forums) | O | O | | About how many hours of MWEE professional development and/or support did you receive | over the | |--|----------| | past 12 months? | | | \bigcirc | 1_2 | hours | |------------|-----|-------| | • | 1-2 | HOULS | **3**-5 hours **O** 6-10 hours **O** 11-20 hours **Q** 21-40 hours **O** 41-60 hours **O** 61-80 hours O More than 80 hours ## About how many hours of those MWEE professional development hours did you spend outdoors? - O None - O 1-2 hours - **O** 3-5 hours - **O** 6-10 hours - **O** 11-20 hours - **Q** 21-40 hours - **Q** 41-60 hours - **O** 61-80 hours - O More than 80 hours Which NOAA resources were used as part of your MWEE professional development? | Trindi ito at resources freie assuras part or your initize professional act cropment. | | | | |---|----|----------|----------| | | No | Yes | Not sure | | None | 0 | 0 | O | | Information from NOAA research studies, reports or websites | 0 | 0 | O | | Data collected by and accessible through NOAA IF YES: Name the NOAA data source | 0 | O | O | | NOAA expert (e.g., scientist, educator, Sea Grant staff member, policy expert) | O | 0 | O | | NOAA curricula and education programs IF YES: Name the curricula or programs: | O | 0 | 0 | | NOAA labs or facilities IF YES: Name the lab or facility: | 0 | 0 | 0 | | NOAA National Marine Sanctuary | O | 0 | O | | NOAA National Estuarine Research Reserve | O | 0 | O | What education methods were used during your MWEE professional development? (select No or Yes for each method) | | No | Yes | |---|----------|-----| | Outdoor field trip (i.e., excursion to learn about natural history and ecology in the outdoors, may or may not include data collection) | O | C | | Field work (i.e., scientific study carried out somewhere other than in a classroom/laboratory, includes data collection) | O | O | | Place-based education (i.e., an interdisciplinary instructional strategy that uses the local environment and community as the context for teaching and learning) | 0 | O | | Issue investigation (i.e., an interdisciplinary instructional strategy that engages learners in investigating complex, real-world environmental issues and problem-solving as the context for teaching and learning) | O | O | | Service learning (i.e., an instructional strategy that integrates meaningful community service with instruction and reflection to enrich the learning experience, teach civic responsibility, and strengthen communities) | O | O | | Scientific-inquiry-based learning (i.e., an instructional strategy that gives students the opportunity to explore an idea or question. To arrive at an answer or to better understand the concept, students often collect and analyze data) | O | 0 | **If responded Yes** to "Scientific-inquiry-based learning" in "What education methods were used during your students' MWEEs?", then answer this question: As part of your MWEE professional development, were you involved in... | | Don't recall | No | Yes | |--|--------------|----|------------------------| | Formulating scientific questions that can be answered using data | 0 | 0 | 0 | | Making predictions or hypotheses | 0 | 0 | $\mid \mathbf{c} \mid$ | | Collecting data or using existing data | O | 0 | $\mid \mathbf{c} \mid$ | | Analyzing and interpreting data | O | 0 | $\mid \mathbf{c} \mid$ | | Making conclusions and adjusting predictions/hypotheses | O | 0 | $\mid \mathbf{c} \mid$ | | Developing presentations of findings | 0 | O | O | | Did | Did you participate in an education/training workshop, institute, or class as part of your professional | | | | | | |--------------|---|--|--|--|--|--| | dev | velopment? | | | | | | | \mathbf{C} | Yes | | | | | | | O | No | | | | | | If No Is Selected, Then Skip To 16. What types of support did you rec... Did the workshops, institutes, or classes you participated in include the following professional development practices? (a) Please indicate yes or no for each statement. (b) Then indicate which 3 practices were most valuable in helping you implement MWEEs. | produces were most valuable in neiping you implement inverse. | No | Yes | Select 3 most valuable practices | |--|----|-----|----------------------------------| | Sharing of information and examples illustrating how other teachers have integrated MWEEs | | | | | Discussion of how teachers may be able to integrate MWEEs into their own curriculum or classroom activities | | | | | Discussion of alignment of MWEEs with state, regional, or national standards | | | | | Provision of examples of how MWEEs align with standards | | | | | Engaging you and other participating teachers in aligning MWEEs with your school or school district standards | | | | | Participating along with other teachers from my school, at the same time | | | | | Allowing you and other participating teachers time to plan how to implement MWEEs | | | | | Engaging you and other participating teachers in activities/practices that can be used with your students | | | | | Presentation of how NOAA data can be used to support student scientific inquiry | | | | | Discussion of how NOAA data can be used to obtain knowledge about local issues | | | | | Examples of how other teachers have used NOAA data with their students | | | | | Allow you and other participating teachers time to plan how to integrate the use of NOAA data with your students | | | | What types of support did you receive from your MWEE professional development provider? (a) Please indicate yes or no for each statement. (b) Then indicate which 3 practices were most valuable in helping you implement MWEEs. | | No | Yes | Select 3 most valuable practices | |---|----|-----|----------------------------------| | Assistance with conducting field trips or field work | | | | | Assistance with establishing schoolyard habitats | | | | | Assistance with establishing restoration projects | | | | |
Co-teaching in my classrooms or in field | | | | | Coaching in my classroom | | | | | Demonstrations in my classroom | | | | | Assistance with the use of equipment or technologies | | | | | Communicating with provider through personal phone calls or email | | | | | Communication with provider through newsletters or web-site (e.g., an online community) | | | | Which additional practices did your MWEE professional development and/or the support you received include? (a) Please indicate yes or no for each statement. (b) Then indicate which 3 practices were most valuable in helping you implement MWEEs. | | No | Yes | Select 3 most valuable practices | |--|----|-----|----------------------------------| | Connections were made to local community organizations and resources | ٥ | | | | Interactions were facilitated with NOAA scientists/staff | | | | | Interactions were facilitated with natural resource professionals | | | | | I was provided with a stipend | | | | | I was offered continuing education credits | | | | | I was offered graduate credits | | | | | I was provided with equipment | | | | | I was provided with instructional/educational/curriculum materials | | | | | I was provided with information on how to obtain grants or funding for MWEEs | | | | During your MWEE professional development, did you participate in any of these activities that protect and/or restore ocean, coastal, and/or Great Lakes watersheds? | | No | Yes | |--|----|------------------------| | Created a schoolyard or backyard habitat | 0 | 0 | | Installed a rain barrel at school or at home | 0 | $\mid \mathbf{o} \mid$ | | Gave presentation(s) about the local watershed (e.g., for school, other organizations) | 0 | $\mid \mathbf{o} \mid$ | | Participated in or organized event(s) to raise awareness about the importance of watersheds | 0 | 0 | | Participated in or helped coordinate a clean-up of a local stream or beach | 0 | $\mid \mathbf{o} \mid$ | | Participated in a restoration activity (i.e., planting trees) | 0 | $\mid \mathbf{o} \mid$ | | Limited or avoided the use of household chemicals including fertilizers, herbicides and pesticides | 0 | $\mid \mathbf{o} \mid$ | | Told others about ways they can protect their local watershed | 0 | 0 | | Monitored water quality | 0 | $\mid \mathbf{o} \mid$ | | Ove | erall, | what grade would you give your MWEE professional development experience? | |--------------|--------|--| | \mathbf{C} | F | | | \mathbf{C} | D | | | \mathbf{C} | С | | | \mathbf{C} | В | | | O | Α | | | | | | Briefly describe why you selected this grade: (essay box) #### **OUTCOMES** As a result of participating in the MWEE professional development, I am better able to: | The area and a partial partial processing a control of the | N/A | Strongly
Disagree
1 | 2 | 3 | 4 | 5 | 6 | Strongly
Agree
7 | |--|-----|---------------------------|---|---|---|---|---|------------------------| | Define the term "watershed" | 0 | 0 | O | O | 0 | 0 | 0 | 0 | | Identify my local watershed(s) | 0 | 0 | O | 0 | 0 | 0 | O | O | | Identify how watersheds are connected to the ocean via streams, rivers, and human-made structures | 0 | 0 | O | 0 | 0 | 0 | O | O | | Identify the functions that occur in a watershed (transport, store, and cycle water) | 0 | 0 | O | 0 | 0 | 0 | 0 | O | | Recognize that both natural processes and human activities affect water flow and water quality in watersheds | 0 | 0 | 0 | 0 | 0 | 0 | O | O | | Identify connections between human welfare and water flow and quality | 0 | 0 | O | 0 | 0 | 0 | 0 | O | | Identify possible point and non-point sources of water pollution | 0 | 0 | O | O | 0 | 0 | O | O | | Identify actions individuals can engage in to protect/restore water quality in watersheds | 0 | 0 | O | 0 | 0 | 0 | O | O | Did your B-WET professional development provider indicate that it was funded (in part) with funding from the National Oceanic and Atmospheric Administration (NOAA)? No Yes Did participating in the B-WET professional development increase your knowledge of ... what NOAA does? No Yes scientific data accessible through NOAA? No Yes educational resources available through NOAA? No Yes For each statement, select one response for BEFORE, one response for AFTER, and one response for FUTURE. | For each statement, select one respons | | | | the | | | 01130 | 101 | | TER | | | | POII | 30 101 | | | IDE I i | atond t | | | | | | |--|-----|-------|--------|----------|------|------|---------------|-----|--------|--------|-------|-------|-------|------|----------------------------|---------|---------|----------|----------|----------|----------|--|--|--| | | nr | | | l dev | | | nt | nr | | | | | omer | ٠+ | In the FUTURE, I intend to | | | | | | | | | | | | | | | ent v | | | , | | | | | | you i | | | | | | | | | | | | | | 110 | | | abilit | | • | <i>a</i> 1111 | " | | our | | | - | " | | | | | | | | | | | | | | у | oui e | abilit | y to | • | | |) | Oui | abiii | ty to | • | | | | | | | | ļ | No | ot at | all co | onfid | ent | = 1, | 2, | No | t at a | II co | nfide | ent = | 1, 2 | , 3, | ! | Strongl | y disag | gree = : | 1, 2, 3, | 4,5, 6, | | | | | | | | 3, 4, | 5, 6, | 7=Ex | tre | nely | ' | | 4,5 | , 6, 7 | =Ext | trem | ely | | | | 7=Str | ongly a | gree | | | | | | | | | | cor | ıfide | nt | | | | | COI | nfide | ent | | | | | | | | | | | | | | Teach my students about local watersheds | 0 | O | 0 | O | 0 | O | 0 | O | O | O | O | 0 | O | O | 0 | 0 | 0 | 0 | 0 | 0 | 0 | Incorporate MWEEs into my curriculum | 0 | 0 | 0 | 0 | 0 | O | 0 | 0 | O | 0 | O | O | 0 | 0 | 0 | O | O | 0 | O | O | O | Implement MWEEs without support from | O | C | O | O | 0 | O | O | O | O | O | O | O | O | O | O | O | O | C | C | O | O | | | | | a professional development provider | Use NOAA resources to enhance my | 0 | 0 | 0 | 0 | Q | O | O | 0 | O | 0 | O | O | 0 | O | 0 | 0 | 0 | 0 | 0 | 0 | O | | | | | students' MWEE experiences | | | | | | _ | _ | | _ | | | _ | | _ | | | | | | | | | | | | Guide students through taking action to | O | 0 | 0 | 0 | Q | 0 | 0 | O | O | 0 | O | O | 0 | O | 0 | 0 | 0 | 0 | 0 | 0 | 0 | | | | | protect or restore watersheds | | | | | | | | | • | | • | • | | | | | | | | | | | | | | Research environmental issues affecting | 0 | 0 | 0 | 0 | Q | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | O | 0 | | | | | watersheds with students | |) | • |) | • | • | |) |) | |) |) |) | • | • | | | | | | | | | | | | O | 0 | 0 | 0 | 0 | 0 | 0 | 0 | O | 0 | 0 | 0 | 0 | 0 | O | 0 | 0 | 0 | 0 | 0 | 0 | | | | | Use scientific inquiry instruction | l | | | | | | Use the outdoors for instruction | O | O | 0 | O | 0 | O | C | O | O | O | O | O | O | O | <u>C</u> | O | O | O | O | O | O | | | | | Act to protect and/or restore ocean, | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | O | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | | | | | coastal, or Great Lakes watersheds | <u> </u> | | | | What component(s) of the MWEE professional development best prepared you to teach your students about local watersheds? (essay box) How could the MWEE professional development be improved to better prepare
teachers to teach about the watershed? (essay box) Any other comments about the MWEE professional development? (essay box) This questionnaire was (circle one for each) Easy to complete 1 2 3 4 5 6 7 Difficult to complete Informative 1 2 3 4 5 6 7 Not informative Short 1 2 3 4 5 6 7 Long How can this questionnaire be improved? (essay box) Thank you for completing this questionnaire! OMB Control Number: 0648-xxxx Expires: xx/xx/20xx #### **Paperwork Reduction Act Statement** Public reporting burden for this collection of information is estimated to average 30 minutes per response, including the time for reviewing instructions, searching existing data sources, gathering and maintaining the data needed, and completing and reviewing the collection of information. Send comments regarding this burden estimate or any other suggestions for reducing this burden to Bronwen Rice, NOAA Office of Education, Herbert C. Hoover Building, Room 6863, 14th and Constitution Avenue, NW Washington, DC 20230. Responses are voluntary and collected and maintained as anonymous data. Information will be treated in accordance with the Freedom of Information Act (5 USC 552). Notwithstanding any other provision of the law, no person is required to respond to, nor shall any person be subject to a penalty for failure to comply with, a collection of information subject to the requirements of the Paperwork Reduction Act, unless that collection of information displays a currently valid OMB Control Number. #### **TEACHER MWEE IMPLEMENTATION QUESTIONNAIRE** #### **INTRODUCTION:** Last year you participated in professional development (PD) offered by [MWEE PD provider organization] and funded by the National Oceanic and Atmospheric Administration's Bay Watershed Education and Training program (NOAA B-WET). We would like to get your feedback on implementing *Meaningful Watershed Educational Experiences* (MWEEs) with your students, if you did so since the PD. You will be asked about a range of practices and outcomes that represent the diversity of MWEEs, some of which may not apply directly to your experience. It is acceptable to answer "not applicable" (N/A) in those instances. Your responses will be entered anonymously and will not be associated with you as an individual. THANK YOU in advance for your candor and thoughtfulness in answering the questions. Your responses will be aggregated with other teachers' responses, and will be used by NOAA B-WET and B-WET-funded organizations to improve MWEE PD and student programs. It will take about 20-30 minutes to complete this survey, depending on the nature of your MWEE implementation experience. Please complete the survey by [deadline]. Thank you. [name and organization of MWEE PD provider] and **Bronwen Rice** **NOAA B-WET National Coordinator** **TEACHER UNIQUE ID:** To allow us to compare your past, current, and future responses, please create a unique 8-digit ID number using the 2 digits of your birth month, the 2 digits of your birth day, and the last 4 digits of most often used phone number. If you were born on March 9 and your home phone is 410.719.1234, your ID number would be 03091234. | Are | you currently a PreK-12 teacher or educator? | |--------------|--| | \mathbf{C} | Yes | | 0 | No | If No Is Selected, Then Skip To End of Survey | | what setting do you teach? | |--------------|---| | | Public school | | | Private school | | 0 | Non-formal education (e.g., environmental centers, zoos, museums, interpretive programs at local or state | | | level parks, youth organizations) | | | Home-school | | 0 | Other | | | | | | the past 12 months, did you implement a Meaningful Watershed Educational Experience (MWEE) with you
idents? | | | MWEEs <i>Meaningful Watershed Educational Experiences (MWEEs)</i> are investigative, project-oriented, sustained activities that include one or more outdoor experiences, consider the watershed as a system, and are an integral part of a school instructional program. | | \mathbf{O} | Yes | | \mathbf{O} | No | | | | | If N | No is selected, Please explain why you did not implement a MWEE. (essay box) | | If N | No Is Selected, Then Skip To End of Survey | | | | | | w many of your students participated in a MWEE during the most recent school year? (Please provide your | | | st estimate, NOT a range) | | Ab | out students | | On | average, did students participate in a MWEE over the course of: | | | One day | | 0 | 2-6 days | | O | One week | | 0 | 2-3 weeks | | O | One month | | \mathbf{O} | 2-3 months | | \mathbf{O} | 4-8 months | | O | A full calcad vaca (alcast O magatha) | | _ | A full school year (about 9 months) | | | A full calendar year | | act | ivities? (check one) | • | | | |-----------------------------|---|-----------|---------|--| | 0 | None | | | | | O | 1-2 hours | | | | | O | 3-5 hours | | | | | O | 6-9 hours | | | | | O | 10-16 hours | | | | | O | 17-24 hours | | | | | 0 | 25-40 hours | | | | | 0 | more than 40 hours | | | | | M\
0
0
0
0
0 | average during the last school year, about how mover activities? (check one) None 1-2 hours 3-5 hours 6-9 hours 10-16 hours 17-24 hours 25-40 hours more than 40 hours | nany l | hours | did a typical student spend <u>outdoors</u> during | | If N | Ione Is Selected, Then Skip To End of Block | | | | | Wł | nere did the outdoor component of your students' | MWE
No | Es occ | cur? | | On | school grounds | 0 | O | | | Ne | ar the school (1-5 minute walk) | 0 | \circ | | | Wa | lkable from the school (more than 5 minutes) | 0 | \circ | | | In a | location to which the students were bussed or driven | 0 | O | | | | | | | | On average during the last school year, about how many hours did a typical student spend involved in MWEE To what extent do you agree or disagree with the following: | | NA | Strongly
Disagree
1 | 2 | 3 | 4 | 5 | 6 | Strongly
Agree
7 | |---|----------|---------------------------|---|---|--------------|--------------|---|------------------------| | Overall, what I taught my students about watersheds in the classroom was closely integrated with students' outdoor learning experience(s). | 0 | 0 | O | 0 | O | O | 0 | 0 | | My students' outdoor learning experiences were designed to help them understand what they had been introduced to during regular science class | O | O | O | 0 | O | O | 0 | 0 | | My students' outdoor learning experiences were designed to reinforce what students learned during regular science class | O | 0 | O | O | \mathbf{c} | \mathbf{c} | O | 0 | ## "Preparation" of Preparation/Action/Reflection BEFORE students participated in their outdoor learning experience: | | NA | Strongly
Disagree
1 | 2 | 3 | 4 | 5 | 6 | Strongly
Agree
7 | |--|----|---------------------------|---|---|---|---|---|------------------------| | I provided them with detailed information about what they were going to do | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | | I let students know what activities they were going to do | 0 | 0 | 0 | 0 | 0 | O | 0 | • | | I spent a lot of time preparing students for what to expect | 0 | 0 | 0 | 0 | 0 | O | 0 | • | | I introduced relevant science concepts | 0 | O | O | O | O | O | O | O | # "Action" of Preparation/Action/Reflection During the outdoor learning experience(s), my students: | | N/A | Strongly Disagree
1 | 2 | 3 | 4 | 5 | 6 | Strongly Agree
7 | |--|-----|------------------------|---|---|---|---|---|---------------------| | Conducted a one-time data or sample collection | 0 | O | O | 0 | 0 | 0 | 0 | O | | Conducted water quality monitoring over a period of time | 0 | O | 0 | 0 | 0 | 0 | 0 | 0 | ## "Reflection" of Preparation/Action/Reflection AFTER students participated in the outdoor learning experience(s): | | NA | Strongly
Disagree
1 | 2 | 3 | 4 | 5 | 6 | Strongly
Agree
7 | |--|----|---------------------------|---|---|---|---|---|------------------------| | They discussed results based on their observations | O | 0 | O | O | 0 | 0 | O | 0 | | They offered explanations for what they observed | O | • | O | 0 | 0 | 0 | 0 | O | | They were expected to draw on what had been learned | O | • | O | 0 | O | 0 | O | O | | I spent a lot of time to make sure the students had integrated what they had learned | 0 | O | O | O | O | C | O | O | Were your typical MWEEs focused only on science concepts, or on concepts from multiple disciplines (e.g., science, math, social studies, literature, art, music)? | \bigcirc | Only | science | concepts | |------------|--------|---------|----------| | • | Office | Science | concepts | O Concepts from multiple disciplines, including science O Other To what extent was the content of your students' MWEEs aligned with: | | N/A | To no extent 1 | 2 | 3 | 4 | To a great extent 5 | |--|-----|----------------|---|---|---|---------------------| | school district education standards | 0 | O | O | O | O | 0 | | state education standards | O | O | 0 | 0 | O | 0 | | national education standards | O | O | 0 | 0 | O
| 0 | | regional environmental/natural resources management priorities | O | 0 | O | 0 | 0 | 0 | Did students participate in any of the following activities to protect and/or restore ocean, coastal, and/or Great Lakes watersheds during their MWEE? (please indicate no or yes for each activity) | | No | Yes | |--|----|-----| | Created a schoolyard or backyard habitat | O | O | | Conserved water at school to protect the local watershed | O | O | | Installed a rain barrel at school | O | O | | Reduced litter at the school | 0 | 0 | | Gave presentation(s) about the local watershed (e.g., for school, other organizations) | O | 0 | | Participated in an event to raise awareness about the importance of watersheds | 0 | 0 | | Helped clean up or take care of a local stream or beach | O | 0 | | Participated in a restoration activity (e.g., planting trees) to benefit watersheds | O | 0 | | Told others about ways they can protect their local watersheds | O | 0 | Which NOAA resources were used as part of your typical student MWEE? | | No | Yes | Not sure | |---|----|-----|----------| | None | 0 | 0 | O | | Information from NOAA research studies or reports | 0 | 0 | O | | Data collected by and accessible through NOAA IF YES: Name the NOAA data source: | 0 | 0 | O | | NOAA expert (e.g., scientist, educator, Sea Grant staff member, policy expert) | O | 0 | o | | NOAA curricula and education programs IF YES: Name the curricula or programs: | 0 | 0 | O | | NOAA labs or facilities | 0 | 0 | O | | IF YES: Name the lab or facility: | 0 | 0 | O | | NOAA National Marine Sanctuary | 0 | 0 | o | | NOAA National Estuarine Research Reserve | O | 0 | O | What education methods were used during your students' MWEEs? (select No or Yes for each method) | | No | Yes | |--|----------|-----| | Outdoor field trip (i.e., excursion to learn about natural history and ecology in the outdoors, may or may not have included data collection) | 0 | O | | Field work (i.e., scientific study carried out somewhere other than in a classroom/laboratory, included data collection) | 0 | 0 | | Place-based education (i.e., an interdisciplinary instructional strategy that uses the local environment and community as the context for teaching and learning) | 0 | 0 | | Issue investigation or problem-based education (i.e., an interdisciplinary instructional strategy that engages learners in investigating complex, real-world environmental issues and problem-solving as the context for teaching and learning) | O | O | | Service learning (i.e., an instructional strategy that integrates meaningful community service with instruction and reflection to enrich the learning experience, teach civic responsibility, and strengthen communities) | 0 | O | | Scientific-inquiry-based learning (i.e., an instructional strategy based on the idea that learning may be facilitated by giving students the opportunity to explore an idea or question on their own. To arrive at an answer or to better understand the concept, students often collect and analyze data) | O | O | **If responded Yes** to "Scientific-inquiry-based learning" in "What education methods were used during your students' MWEEs?", then answer this question: Which of the following steps did you engage students in... | | No | Yes | |---|----|----------| | Formulating scientific questions they can answer using data | 0 | 0 | | Making predictions or hypotheses | 0 | O | | Collecting data or using existing data | 0 | 0 | | Analyzing and interpreting data | 0 | 0 | | Making conclusions and adjusting predictions/hypotheses | 0 | 0 | | Developing presentations of their findings | 0 | O | Did your typical MWEE include any of the following learning objectives? Students will be able to: | | No | Yes | |--|----|-----| | Define the term "watershed" | 0 | O | | Identify their local watershed(s) | 0 | O | | Identify how watersheds are connected to the ocean via streams, rivers, and human-made structures | 0 | O | | Identify the functions that occur in a watershed (transport, store, and cycle water) | 0 | O | | Recognize that both natural processes and human activities affect water flow and water quality in watersheds | 0 | O | | Identify connections between human welfare and water flow and quality | 0 | O | | Identify possible point and non-point sources of water pollution | 0 | O | | Identify actions individuals can engage in to protect/restore water quality in watersheds | 0 | O | # What is the most important benefit of MWEEs for your students? (essay box) As a result of participating in MWEEs, I believe students: | As a result of participating in wivels, I believe students. | | | | | | | | | |---|-----|---------------------------|---|----------------|---|---|---|-------------------------------| | | N/A | Strongly
Disagree
1 | 2 | 3 | 4 | 5 | 6 | Strongly
Agree
7 | | Know more about watersheds | 0 | 0 | 0 | 0 | 0 | 0 | 0 | O | | Express greater caring and concern for their local watershed | 0 | O | 0 | $ \mathbf{c} $ | 0 | 0 | 0 | O | | Are more confident in their ability to protect and/or restore watersheds | O | 0 | O | 0 | 0 | 0 | 0 | O | | Are more likely to act to protect or restore watersheds | 0 | O | 0 | $ \mathbf{c} $ | 0 | 0 | 0 | O | | Are better able to make informed decisions about how to protect or restore watersheds | O | O | O | O | 0 | 0 | 0 | • | | Are better able to conduct scientific investigations | 0 | O | 0 | $ \mathbf{c} $ | 0 | 0 | 0 | O | | Are better able to understand the nature of scientific research | 0 | O | O | $ \mathbf{c} $ | 0 | 0 | 0 | O | | Are more likely to express an interest in pursuing science careers | 0 | O | O | $ \mathbf{c} $ | 0 | 0 | 0 | O | | Perform better in science | 0 | O | O | $ \mathbf{c} $ | 0 | 0 | 0 | O | | Perform better academically | 0 | O | O | $ \mathbf{c} $ | 0 | 0 | 0 | O | | Perform better on state standardized tests | 0 | O | O | $ \mathbf{c} $ | O | 0 | O | O | | Are more engaged in their science learning | 0 | 0 | O | O | O | O | O | O | As a result of participating in my typical MWEEs, I believe students are more likely to _____ to protect and/or restore ocean, coastal, and/or Great Lakes watersheds. | | N/A | Strongly
Disagree
1 | 2 | 3 | 4 | 5_ | 6 | Strongly
Agree
7 | |--|-----|---------------------------|---|----------------|-----------|----|---|------------------------| | Create a schoolyard or backyard habitat | 0 | O | O | 0 | 0 | 0 | 0 | 0 | | Conserve water at school to protect the local watershed | 0 | O | 0 | $ \mathbf{c} $ | $ \circ $ | 0 | 0 | 0 | | Install a rain barrel at school | 0 | O | 0 | $ \circ $ | $ \circ $ | 0 | 0 | • | | Reduce litter at the school | O | O | 0 | $ \circ $ | $ \circ $ | 0 | 0 | 0 | | Give presentation(s) about the local watershed (e.g., for school, other organizations) | 0 | 0 | O | O | O | 0 | 0 | O | | Participate in an event to raise awareness about the importance of watersheds | 0 | 0 | O | O | O | 0 | 0 | O | | Help clean up or take care of a local stream or beach | O | O | 0 | $ \circ $ | $ \circ $ | 0 | 0 | 0 | | Participate in a restoration activity (e.g., planting trees) to benefit watersheds | 0 | 0 | O | 0 | 0 | 0 | 0 | O | | Tell others about ways they can protect their local watersheds | 0 | O | O | $ \circ $ | $ \circ $ | 0 | 0 | 0 | | Other (please describe) | C | 0 | O | O | O | O | O | O | What are some things that could possibly be done by others to help you develop and implement improved MWEEs? (essay box) This questionnaire was (circle one for each) Easy to complete 1 2 3 4 5 6 7 Difficult to complete Informative 1 2 3 4 5 6 7 Not informative Short 1 2 3 4 5 6 7 Long How can this questionnaire be improved? (essay box) Any final comments you would like to share about MWEEs? (essay box) Thank you for completing this questionnaire! OMB Control Number: 0648-xxxx Expires: xx/xx/20xx #### **Paperwork Reduction Act Statement** Public reporting burden for this collection of information is estimated to average 30 minutes per response, including the time for reviewing instructions, searching existing data sources, gathering and maintaining the data needed, and completing and reviewing the collection of information. Send comments regarding this burden estimate or any other suggestions for reducing this burden to Bronwen Rice, NOAA Office of Education, Herbert C. Hoover Building, Room 6863, 14th and Constitution Avenue, NW Washington, DC 20230. Responses are voluntary and collected and maintained as anonymous data. Information will be treated in accordance with the Freedom of Information Act (5 USC 552). Notwithstanding any other provision of the law, no person is required to respond to, nor shall any person be subject to a penalty for failure to comply with, a collection of information subject to the requirements of the Paperwork Reduction Act, unless that collection of information displays a currently valid OMB Control Number. #### TEACHER MWEE IMPLEMENTATION NONRESPONSE QUESTIONNAIRE #### **INTRODUCTION:** Last year you participated in professional development (PD) offered by [MWEE PD provider
organization] and funded by the National Oceanic and Atmospheric Administration's Bay Watershed Education and Training program (NOAA B-WET). We would like to get your answers to a few questions about implementing *Meaningful Watershed Educational Experiences* (MWEEs) with your students, if you did so since the PD. It will take about 5 minutes to complete this survey. Please complete the survey by [deadline]. Your responses will be entered anonymously, will not be associated with you as an individual, and will be aggregated with other teachers' responses. NOAA B-WET and B-WET-funded organizations will use the data you and other teachers provide to improve MWEE PD and student programs. Thank you. [name and organization of MWEE PD provider] and **Bronwen Rice** **NOAA B-WET National Coordinator** **TEACHER UNIQUE ID:** To allow us to compare your past, current, and future responses, please create a unique 8-digit ID number using the 2 digits of your birth month, the 2 digits of your birth day, and the last 4 digits of most often used phone number. If you were born on March 9 and your home phone is 410.719.1234, your ID number would be 03091234. Are you currently a PreK-12 teacher or educator? - O Yes - O No If No Is Selected, Then Skip To End of Survey In what setting do you teach? - Q Public school - O Private school - O Non-formal education (e.g., environmental centers, zoos, museums, interpretive programs at local or state level parks, youth organizations) - O Home-school - O Other | stu | dents? MWEEs Meaningful Watershed Educational Experiences (MWEEs) are investigative, project-oriented, sustained activities that include one or more outdoor experiences, consider the watershed as a system, and | |----------|--| | | are an integral part of a school instructional program. Yes No | | If N | lo is selected, Please explain why you did not implement a MWEE. (essay box) | | If N | lo Is Selected, Then Skip To End of Survey | | | w many of your students participated in a MWEE during the most recent school year? (Please provide your
st estimate, NOT a range) | | | out students | | | average, did students participate in a MWEE over the course of: | | | One day | | | 2-6 days | | | One week | | | 2-3 weeks | | | One month | | | 2-3 months | | | 4-8 months | | | A full school year (about 9 months) | | | A full calendar year | | O | Multiple years | | | average during the last school year, about how many hours did a typical student spend involved in MWEE | | | ivities? (check one) | | _ | None | | | 1-2 hours | | | 3-5 hours | | | 6-9 hours 10-16 hours | | | 10-16 nours 17-24 hours | | | 25-40 hours | | | more than 40 hours | | • | more than 40 hours | In the past 12 months, did you implement a Meaningful Watershed Educational Experience (MWEE) with your | On average during the last school year, about how many hours did a typical student spend outc | loors during | |---|--------------| | MWEE activities? (check one) | | | \bigcirc | Nic | ne | |------------|------|------| | | 1711 | ,,,, | **O** 1-2 hours **Q** 3-5 hours **O** 6-9 hours **O** 10-16 hours **O** 17-24 hours **O** 25-40 hours O more than 40 hours # As a result of participating in MWEEs, I believe students: | As a result of participating in wiveles, I believe students. | | | | | | | | | |---|-----|---------------------------|---|----------------|---|---|---------|-------------------------------| | | N/A | Strongly
Disagree
1 | 2 | 3 | 4 | 5 | 6 | Strongly
Agree
7 | | Know more about watersheds | 0 | 0 | 0 | 0 | 0 | 0 | 0 | O | | Express greater caring and concern for their local watershed | 0 | O | 0 | $ \circ $ | 0 | 0 | 0 | O | | Are more confident in their ability to protect and/or restore watersheds | O | O | O | O | 0 | 0 | 0 | O | | Are more likely to act to protect or restore watersheds | 0 | O | 0 | $ \mathbf{c} $ | O | O | \circ | O | | Are better able to make informed decisions about how to protect or restore watersheds | O | O | O | O | 0 | 0 | 0 | • | | Are better able to conduct scientific investigations | 0 | O | O | $ \mathbf{c} $ | 0 | 0 | 0 | O | | Are better able to understand the nature of scientific research | 0 | O | O | $ \mathbf{c} $ | 0 | 0 | 0 | O | | Are more likely to express an interest in pursuing science careers | 0 | O | O | $ \mathbf{c} $ | 0 | 0 | 0 | O | | Perform better in science | 0 | O | 0 | $ \mathbf{c} $ | 0 | 0 | 0 | O | | Perform better academically | 0 | O | 0 | $ \mathbf{c} $ | 0 | 0 | 0 | O | | Perform better on state standardized tests | 0 | O | 0 | $ \mathbf{c} $ | O | O | O | O | | Are more engaged in their science learning | 0 | O | 0 | $ \mathbf{o} $ | 0 | 0 | 0 | O | What comments would you like to share about MWEEs? (essay box) Thank you for completing this questionnaire! OMB Control Number: 0648-xxxx Expires: xx/xx/20xx #### **Paperwork Reduction Act Statement** Public reporting burden for this collection of information is estimated to average 5 minutes per response, including the time for reviewing instructions, searching existing data sources, gathering and maintaining the data needed, and completing and reviewing the collection of information. Send comments regarding this burden estimate or any other suggestions for reducing this burden to Bronwen Rice, NOAA Office of Education, Herbert C. Hoover Building, Room 6863, 14th and Constitution Avenue, NW Washington, DC 20230. Responses are voluntary and collected and maintained as anonymous data. Information will be treated in accordance with the Freedom of Information Act (5 USC 552). Notwithstanding any other provision of the law, no person is required to respond to, nor shall any person be subject to a penalty for failure to comply with, a collection of information subject to the requirements of the Paperwork Reduction Act, unless that collection of information displays a currently valid OMB Control Number. #### SECONDARY STUDENT SELF REPORT ITEMS ## **Pre/Post Matching Code** Assign each student a unique code for matching pre- and post-tests. #### **Connection with Nature** How much do you agree or disagree with these statements? Disagree Strongly Neither Agree Strongly agree disagree agree nor disagree O I like being in nature 0 0 O \mathbf{O} O I like to play outdoors 0 O 0 O I like to spend time outdoors \mathbf{O} O \mathbf{O} \mathbf{O} O O I like sitting in sand \mathbf{O} O O O 0 O 0 O O I like sitting in grass O O I'm OK with getting my hands dirty 0 O O I'm OK with sticking my hand in river water \mathbf{O} O \mathbf{O} \mathbf{O} O O O O O O I'm OK with stepping in mud O O O O 0 I like to touch water insects 0 \mathbf{O} \mathbf{O} O O I like to touch living fish I like to touch plants in a stream, pond, lake or the 0 O O 0 O ocean Walking through a creek sounds like fun 0 O 0 0 O \mathbf{O} \mathbf{O} \mathbf{O} \mathbf{O} \mathbf{O} Picking through algae from a pond sounds like fun ## **Connection to Water** Now you're going to answer some questions about local bodies of water. Examples of local bodies of water are streams, rivers, lakes, bays, and the ocean. How much do you agree or disagree with these statements? | | Strongly
disagree | Disagree | Neither
agree nor
disagree | Agree | Strongly
agree | |---|----------------------|----------|----------------------------------|-------|-------------------| | I like to learn about a local body of water | 0 | 0 | 0 | O | O | | I search for information to learn about a local body of water | O | 0 | O | • | O | | I want to explore a local body of water | O | O . | 0 | O | O | | I care about a local body of water | O | O | O | O | O | | Science Inquiry Skills | | | | | | | | | |---|----|----------|----------|--|--|--|--|--| | Do you know how to | | | | | | | | | | | No | Yes | Not sure | | | | | | | Create science questions that you could answer by collecting data (measurements)? | 0 | 0 | 0 | | | | | | | Make predictions or hypotheses? | 0 | O | O | | | | | | | Collect data (measurements) or use data collected by someone else? | 0 | O | O | | | | | | | Analyze the data and figure out what it means? | 0 | O | O | | | | | | | Make conclusions about what you found out? | 0 | 0 | o | | | | | | | Present to others what you found out about your science question? | 0 | O | O | | | | | | #### **Science Engagement** How much do you agree or disagree with these statements? Strongly Disagree Neither Agree Strongly agree disagree agree nor disagree 0 O 0 0 0 I usually do well in science I would like to take more science in school O \mathbf{O} \mathbf{O} \mathbf{O} \mathbf{O} \mathbf{O} \mathbf{O} I enjoy learning science O O \mathbf{O} \mathbf{O} 0 0 \mathbf{O} I learn things easily in science \mathbf{O} O O 0 O \mathbf{O} I would like a job that involves using science 0 0 \mathbf{O} \mathbf{O} \mathbf{O} I need to do well in science to get the job I want | Conserve Water | | | | |--|----------|-----|----------| | Choose one answer for each statement. | | | | | | No | Yes | Not sure | | To conserve water, I would be willing to use less water when I shower or take a bath | O | 0 | O | | To conserve water, I turn off the water while I was my hands | 0 | 0 | O | | To conserve water, I turn off the water while
I brush my teeth | 0 | 0 | O | ## **Knowledge of Actions and Intention to Act** For each statement, mark a response to "I know how to..." and a response to "Within the next year, I plan to..." | | I know h | I know how to | | | | Within the next year, I plan to | | | |--|----------------------|---------------|-------------------------------------|-------|-------------------|---------------------------------|----------|-------------| | | Strongly
disagree | Disagree | Neither
agree
nor
disagree | Agree | Strongly
agree | No | Yes | Not
sure | | Help clean up or take care of a local stream, river, or beach | • | • | O | O | • | O | O | o | | Participate in a restoration activity such as planting trees or removing invasive plants | • | 0 | • | • | 0 | 0 | 0 | 0 | | Tell others about ways they can protect a local body of water | • | • | O | 0 | • | O | o | O | | Create a schoolyard or backyard habitat | O | • | O | O | • | 0 | 0 | o | | Conserve water at home or school | O | O | O | O | O | O | O | O | | Install a rain barrel at home | • | O | O | • | • | O | O | O | | Give a presentation about a local body of water | O | O | O | O | O | • | 0 | O | #### **Knowledge of Issues** How much do you know about? Nothing O The loss of forests and other plants along streams and rivers 0 O 0 High levels of nutrients in water and where they come from O 0 O O The loss of important habitats such as wetlands and underwater plants O O O O O 0 0 High levels of sediment (soil) in the water and where it comes from O | Locus of Control | | | | | | | |---|----------------------|--------------|----------------------------------|--------------|-------------------|--| | How much do you agree or disagree with these statements? | | | | | | | | | Strongly
disagree | Disagree | Neither
agree nor
disagree | Agree | Strongly
agree | | | By working on my own, I can make a difference in solving environmental problems at my school | 0 | • | O | • | O | | | By working on my own, I can help protect the environment | 0 | O | O | O | O | | | There are things I can do that will protect the environment | O | O | O | O | O | | | By working with others, I can make a difference in solving environmental problems at my school | O | O | • | O | O | | | By working with others, I can help protect the environment | • | • | O | • | O | | | If everyone does their part, we can protect the environment | O | O | O | O | o | | | My community can make a difference in protecting the environment | • | • | • | • | O | | | POST-TEST ONLY! | | | | | | | | Branching Questions | | | | | | | | Did you learn during this school year about a local body of water | r and the la | nd that dra | ins into it? | | | | | O No | | | | | | | | O Yes | | | | | | | | O Not sure | | | | | | | | | | | | | | | | If responded Yes to "Did you learn during this school year about
then answer this question: | t a local boo | ly of water | and the lar | ıd that drai | ns into it?", | | | When you learned about a local body of water and the land that | t drains into | it, did you | go outside | ? | | | | O No | | | | | | | | O Yes | | | | | | | | O Not sure | | | | | | | | If responded Yes to "When you learned about a local body of we then answer this question: | ater and the | e land that | drains into | it, did you | go outside?, | | | When you went outside to learn about a local body of water and | d the land t | hat drains i | nto it, did y | ou go out . | (choose or | | | O On the school property? | | | | | | | | O To an area within walking distance of school? | - | - | - | - | | | | O To an area you had to take a car or bus to get to? | | | | | | | | | | | | | | | | If responded Yes to "When you learned about a local body of water and the land that drains into it, did you go outside?, then answer this question: | | | | | | | | About how many times did you go outside during this school year to learn about a local body of water and the land that | | | | | | | | drains into it? | | | | | | | | O I don't remember | | | | | | | | O Once | | | | | | | | O 2-5 times | | | | | | | O 6 or more times **If responded Yes** to "When you learned about a local body of water and the land that drains into it, did you go outside?, then answer this question: # Preparation/Action/Reflection Choose one answer for each statement. | | No | Yes | Not
sure | |--|----|------------------------|-------------| | BEFORE we went outside to learn, we talked about what we were going to do outside. | C | O | • | | What we learned about local bodies of water in class was closely related to what we found out about them when we were outside. | • | C | 0 | | We learned about related science concepts BEFORE we went outside to learn about local bodies of water. | • | o | 0 | | While we were outside, I spent time collecting samples or taking measurements. | O | $\mid \mathbf{c} \mid$ | O | | Either outside of back in the classroom, I spent time analyzing the data or samples I collected while outside. | • | O | 0 | | While we were outside, I spent time helping to protect the area. | O | \circ | O | | Things we learned outside helped me better understand what I learned during regular science class. | • | o | 0 | | AFTER we had gone outside, I had a chance to talk with my teacher and other students about what we did and learned. | • | o | O | | If responded Yes to "When you learned about a local body of water and the land that drains into it, did you go outside?, | | | | | | |--|----------------------|----------|------------------|-------|-------------------| | then answer this question: | | | | | | | Satisfaction | | | | | | | How much do you agree or disagree with these statements? | | | 1 | | | | | Strongly
Disagree | Disagree | Neither
Agree | Agree | Strongly
Agree | | | Disagree | | nor | | Agree | | | | | Disagree | | | | I liked learning about a local body of water and the land that | | | \sim | | | | drains into it. | • | O | 0 | 0 |) O | | It was fun to learn about a local body of water and the land | _ | | | | | | that drains into it. | O | O | 0 | • | O | | | | | | | | | I liked to do the things we did outside while we were | ο . | ο Ι | Q | O | | | learning about a local body of water and the land that drains into it. | | |) | | | | | | | | | | | I wish we would have spent more time learning about a local | 0 | 0 | 0 | 0 | 0 | | body of water and the land that drains into it. | | | | | | | | | | | | | | Demographics | | | | | | | What grade are you in? (please check one) | | | | | | | O Grade 6 | | | | | | | O Grade 7 | | | | | | | O Grade 8 | | | | | | | O Grade 9 | | | | | | | O Grade 10 | | | | | | | O Grade 11 | | | | | | | O Grade 12 | | | | | | | | | | | | | | In science, do you usually get | | | | | | | O Mostly A's? | | | | | | | O Mostly B's? | | | | | | | O Mostly C's? | | | | | | | O Mostly D's or below? | | | | | | | O Our school does not give this type of grades | | | | | | | O I prefer not to answer | | | | | | | | | | | | | | Do you identify as (check all that apply): | | | | | | | Hispanic or Latino | | | | | | | American Indian or Alaska Native | | | | | | | Asian | | | | | | | Black or African American | | | | | | | Native Hawaiian or other Pacific Islander | | | | | | | □ White | | | | | | | Other | | | | | | | ☐ I prefer not to answer | | | | | | | Do yo | ou mostly speak English at home? | |-------|----------------------------------| | N C | lo | | O Y | es | | O 1 | prefer not to answer | | Are you | | |--------------------------|--| | O Male | | | O Female | | | O I prefer not to answer | | #### **ELEMENTARY STUDENT SELF REPORT ITEMS** ## **Pre/Post Matching Code** Assign each student a unique code for matching pre- and post-tests. | Connection with Nature | | | | | |---|------------|----------|-------|----------| | Choose one answer for each statement. | | | | | | | Not at all | A little | A lot | Not sure | | I like being in nature | O | O | O | O | | I like to spend time outdoors | O | O | O | O | | I like sitting in sand | 0 | O . | O | O | | I like sitting in grass | O | O | O | O | | I'm OK with getting my hands dirty | O | O | O | O | | I'm OK with sticking my hand in river water | O | O | O | O | | I'm OK with stepping in mud | O | O | O | O | | I like to touch water insects | O | O | O | O | | I like to touch living fish | O | O | O | O | | Walking through a creek sounds like fun | O | O | O | O | | Picking through algae from a pond sounds like fun | O | • | O | O | Now you're going to answer some questions about local bodies of water. Examples of local bodies of water are streams, rivers, lakes, bays, and the ocean. ## **Connection to Water** Choose one answer for each statement. | | Not at
all | A little | A lot | Not
sure | | |--|---------------|----------|----------|-------------|--| | I like to learn about my local body of water | 0 | 0 | 0 | 0 | | | I search for information to learn about my local body of water | O . | O | O | O | | | I want to explore my local body of water | O . | O . | O | O | | | I care about my local body of water | O | O | O | O | | | Science Inquiry Skills | | | | | | | |
---|----|-----|------|--|--|--|--| | Do you know how to do these things? | | | | | | | | | | No | Yes | Not | | | | | | | | | sure | | | | | | Create science questions that you could answer by collecting data (measurements)? | O | O | O | | | | | | Make predictions or hypotheses? | • | 0 | O | | | | | | Collect data (measurements) or use data collected by someone else? | • | 0 | O | | | | | | Analyze the data and figure out what it means? | • | 0 | O | | | | | | Make conclusions about what you found out? | • | • | O | | | | | | Present to others what you found out about your science question? | O | O | O | | | | | | Conserve Water | | | | | | | | |--|----------|----------|------|--|--|--|--| | Choose one answer for each statement. | | | | | | | | | | No | Yes | Not | | | | | | | | | sure | | | | | | To conserve water, I would be willing to use less water when I shower or take a bath | 0 | 0 | 0 | | | | | | To conserve water, I turn off the water while I was my hands | O | O | O | | | | | | To conserve water, I turn off the water while I brush my teeth | 0 | O | O | | | | | | Science Engagement | | | | | | | |--|----|-----|----------|--|--|--| | Choose one answer for each statement. | | | | | | | | | No | Yes | Not sure | | | | | I usually do well in science | 0 | 0 | 0 | | | | | I would like to take more science in school | O | • | O | | | | | I enjoy learning science | O | • | O | | | | | I learn things easily in science | O | • | O | | | | | I would like a job that involves using science | O | • | O | | | | | I need to do well in science to get the job I want | O | • | O | | | | | Knowledge of Issues | | | | | | | | |---|---------------|------------|------------|------------------|-------------|--|--| | Choose one answer for each statement. | | | | | | | | | | Nothing | A little | A lot | Not sure | | | | | The loss of forests and other plants along streams and rivers | O | 0 | 0 | 1 | | | | | High levels of nutrients in water and where they come from | O | 0 | 0 | 0 | | | | | The loss of important habitats such as wetlands and underwater plants | 0 | 0 | 0 | ο . | | | | | High levels of sediment (soil) in the water and where it comes from | 9 | 9 | 0 | 0 | | | | | riightievels of sediment (son) in the water and where it comes from | | | | | | | | | | | | | | | | | | Intention to Act | | | | | | | | | Within the next year, I plan to | | | | | | | | | | | No | Yes | Not sure | | | | | Help clean up or take care of a local stream, river, or beach | | 0 | 0 | 0 | | | | | Participate in a restoration activity such as planting trees or removing in | vasive nlan | ıts O | 0 | o | | | | | Tell others about ways they can protect a local body of water | vasive plan | | | 0 | | | | | | | | | _ | | | | | Conserve water at home or school | | O | O | 0 | | | | | | | | | | | | | | Locus of Control | | | | | | | | | Choose one answer for each statement. | | | | | | | | | | | No \ | Yes No | ot sure | | | | | By working on your own, do you think you can help protect a local body of water? OOOOOOOOOOOOOOOOOOOOOOOOOOOOOOOOOOOO | | | | | | | | | By working with others, do you think you can help protect a local body o | | | . | \mathbf{c} | | | | | by working with others, do you think you can help protect a local body o | i water: | J | <u> </u> | <u> </u> | | | | | POST-TEST ONLY! | | | | | | | | | Branching Questions | | | | | | | | | Did you learn about a local body of water and the land that drains into it of | luring this | school y | ear? | | | | | | O No | | | | | | | | | O Yes | | | | | | | | | O Not sure | | | | | | | | | If we would dead with the law about a least body of water and the law | | las lats | :4 | ا ممامه ما ا | | | | | If responded Yes to "Did you learn about a local body of water and the lar then respond to this question: | ia tiiat ara | IIIS IIILO | it during | this school | yearr, | | | | When you learned about a local body of water and the land that drains in | to it, did yo | ou go ou | tside? | | | | | | O No | | | | | | | | | O Yes | | | | | | | | | O Not sure | | | | | | | | | | | | | 1. 1 | | | | | If responded Yes to "When you learned about a local body of water and then answer this question: | ne land tha | it drains | into it, o | ald you go ol | rtside ?" | | | | When you went outside to learn about a local body of water and the land | that drains | s into it | did vou | go out (ch | noose one) | | | | On the school property | | | 100 | 02 2 2 2 111 (61 | 12000 01101 | | | | O To an area within walking distance of school | | | | | | | | O To an area you had to take a car or bus to get to | If responded Yes to "When you learned about a local body of water and the land that dr | ains into it | . did vou | go out | side?". | |---|---------------|------------------------|----------|-------------| | then respond to this question: | | , , | 0 | , | | Choose one answer for each statement. | | | | | | Satisfaction | | | | | | | Not at
all | A
little | A
lot | Not
sure | | I liked learning about a local body of water and the land that drains into it. | O | 0 | \circ | O | | It was fun to learn about a local body of water and the land that drains into it. | O | O | O | O | | I liked to do the things we did outside while we were learning about a local body of water and the land that drains into it. | 0 | O | O | O | | I wish we would have spent more time learning about a local body of water and the land that drains into it. | O | O | O | O | | If responded Yes to "When you learned about a local body of water and the land that dr then respond to this question: Preparation/Action/Reflection Choose one answer for each statement. | ains into it | , did you | go out | side?", | | Choose one answer for each statement. | | | | | | | | _ <u>No</u> | Yes | Not
sure | | BEFORE we went outside to learn, we talked about what we were going to do outside. | 0 | O | 0 | | | While we were outside, I spent time collecting samples or taking measurements. | O | $\mid \mathbf{c} \mid$ | o | | | While we were outside, I spent time helping to protect the area. | 0 | O | O | | | AFTER we had gone outside, I had a chance to talk with my teacher and other students what we did and learned. | 0 | C | O | | | | | | | | | Demographics What grade are you in? | | | | | | O Grade PreK, 1, 2, or 3 | | | | | | O Grade 4 | | | | | | O Grade 5 | | | | | | O Grade 6 | | | | | | O Grade 7 | | | | | | O Grade 8 | | | | | | O Grade 9, 10, 11, or 12 | | | | | | In science, do you usually get | | | | | | O Mostly A's? | | | | | | O Mostly B's? | | | | | | O Mostly C's? | | | | | | O Mostly D's or below? | | | | | Our school does not give this type of grades O I prefer not to answer | Do | you identify as (check all that apply): | |-----|---| | | Hispanic or Latino | | | American Indian or Alaska Native | | | Asian | | | Black or African American | | | Native Hawaiian or other Pacific Islander | | | White | | | Other | | | I prefer not to answer | | | | | Do | you mostly speak English at home? | | O | No | | 0 | Yes | | O | I prefer not to answer | | | | | Are | you | | O | Male | | O | Female | | 0 | I prefer not to answer | #### **SECONDARY STUDENT WATERSHED LITERACY ITEMS** ## **Pre/Post Matching Code** Assign students a unique code for matching pre- and post-tests. #### **Demographics** What grade are you in? - o Grade PreK, 1, 2, or 3 - o Grade 4 - o Grade 5 - o Grade 6 - o Grade 7 - o Grade 8 - o Grade 9, 10, 11, or 12 In science, do you usually get... - o Mostly A's? - o Mostly B's? - o Mostly C's? - o Mostly D's or below? - o Our school does not give this type of grades - o I prefer not to answer Do you identify as (check all that apply): - o Hispanic or Latino - American Indian or Alaska Native - o Asian - o Black or African American - Native Hawaiian or other Pacific Islander - o White - o Other - I prefer not to answer Do you mostly speak English at home? - o No - o Yes - I prefer not to answer Are you - o Male - o Female - o I prefer not to answer #### Objective 1: Define the term "watershed" How sure are you that you know what a watershed is? | \mathbf{O} | Not at all sure | |--------------|-----------------| | \mathbf{O} | A little sure | | \mathbf{O} | Very sure | | O | I'm positive | | | | | | | Which of these is the best definition of a watershed? - A building at a water treatment plant - O An area of land that drains into a specific body of water - **O** A significant pollution event - Another name for a river or stream - O Don't know How sure are you that you know what groundwater is? - O Not at all sure - A little sure - O Very Sure - O I'm positive Watersheds contain groundwater. - O No - O Yes - O Don't know Look at the picture. Which of the following is in this river's watershed? | | No | Yes | Don't know | |------------------------------|----|-----|------------| | The red school building | 0 | 0 | 0 | | The farm | 0 | O | O | | The city | 0 | O | O | | The small creek on the right | 0 | 0 | 0 | | Do you live in a watershed? | |---| | O No | | O Yes | | O Don't know | | | | Objective 3: Identify how watersheds are connected to the ocean via streams, rivers, and human-made | | structures | | Where does most of the water from the land eventually end up? | | O Ocean | |
O River | | O Sewer | | O Lake | | O Don't know | | | | How sure are you that you know what a storm drain is? | | O Not at all sure | | O A little sure | | O Very sure | | O I'm positive | | Ultimately, where does water end up after it enters a storm drain? | | O Wastewater treatment plant | | O A local body of water | | O In the ground | | O City sewer | | O Don't know | | S BOIL CRION | | Objective 4: Identify the functions that occur in a watershed (transport, store, and cycle water) | | | What are some of the functions that occur within a watershed? | | No | Yes | Don't know | |--|----|-----|------------| | The transport of water | 0 | 0 | O | | The transport of materials, like soil through rivers | 0 | 0 | O | | The storage of water in lakes, rivers, groundwater, etc. | O | O | O | | The transformation of water from one state to another (liquid, ice, vapor, etc.) | O | 0 | O | # Objective 5: Recognize that both natural processes and human activities affect water flow and water quality in watersheds Which of these statements is FALSE? Watershed boundaries ... | Hardly ever change; they are nearly permanent Can sometimes be changed by the actions of people Can sometimes be changed by natural processes Are constantly altered by both human activities and natural processes Don't know | | | | | | | | | | |--|--|---|--------------------|---------------|---------------------------|------------|--|--|--| | Which of the following can chang | e how | water dra | ins in | a wat | ershed? | | | | | | | No Ye | es Don't l | know | | | | | | | | A flood | $o \mid c$ | • • | | | | | | | | | A landslide | \circ | • • | | | | | | | | | A dam | \circ | O | | | | | | | | | The construction of a storm drain | o c | <u> </u> | | | | | | | | | How sure are you that you know you not at all sure A little sure Very sure I'm positive Stormwater pipes are similar to so Usually have greater water flood Are natural habitats for plants Are constructed by people Usually receive most of the wood Don't know | treams
ow wh
s and a
vater fr | and creeken it storm
nimals
om drains | ks becons
and c | litche | 5 | | | | | | When trees in a watershed are cu | it dow | and repla | No No | vith p
Yes | avement and
Don't know | buildings, | | | | | More water will drain into local river | s and la | kes | ON | O | O DOIT CKILOW | | | | | | More water will drain into groundwa | | | 0 | 0 | 0 | | | | | | Water will drain into local rivers and | | ster | 0 | 0 | 0 | | | | | | | | | O | 0 | 0 | | | | | | There will be a greater chance of flooding and erosion OOOOOOOOOOOOOOOOOOOOOOOOOOOOOOOOOOOO | | | | | | | | | | Which human activities might increase water pollution? | | No | Yes | Don't know | |--|----|-----|------------| | Water running off people's yards and farm fields | O | 0 | 0 | | Water running off streets and parking lots | O | 0 | O | | Putting chemicals down storm drains | O | 0 | O | | Draining wetlands, such as marshes | O | O | O | | Removing trees and other plants | O | 0 | O | | | 1 1 1 1 | | | c c 11 | |---------------------------|-------------------------|-----------------------|---------------------|--------------------| | Nutrients (such as nitrog | en and phosphorus) in a | i stream, river, iake | . or ocean can be a | form of pollution. | O No O Yes O Don't know # Objective 6: Identify connections between human welfare and water flow and quality The quality of the water in rivers, lakes, and the ocean can affect the health of people living near them. O No O Yes O Don't know The water from bodies of water, such as rivers and creeks, is used \dots | | No | Yes | Don't know | |---------------------------------|----|-----|------------| | for drinking after it's cleaned | 0 | 0 | 0 | | for farming | 0 | O | O | | by wildlife | O | 0 | O | If a pollutant is put into the river at Town C, which town(s) (if any) would be directly affected by the pollution? Check all that apply. | П | ΙΔ | |---|----| | | | |
ĸ | |-------| ## Objective 7: Identify possible point and non-point sources of water pollution How sure are you that you know what non-point source pollution is? - O Not at all sure - **O** A little sure - O Very sure - O I'm positive Which of these is a type of non-point source pollution? | | No | Yes | Don't know | |--|----|-----|------------| | Oil in the water running off of streets and parking lots | 0 | 0 | O | | Soil in the water running off of farm fields | 0 | 0 | O | | Fertilizer in the water running off of lawns | O | 0 | O | | Chemicals in the water coming out of a factory pipe | 0 | 0 | 0 | | Rivers are the major ways through which non-point source pollution enters the O No O Yes O Don't know | e ocea | an. | | | |--|--------|---------|-----------|-----| | How sure are you that you know what point source pollution is? O Not at all sure O A little sure O Very sure O I'm positive | | | | | | Controlling point source pollution is typically easier than controlling non-point O No O Yes O Don't know | sour | ce pol | lution. | | | Objective 8: Identify actions individuals can engage in to protect/restore wat Which of the following would help keep water clean? Disposing of household chemicals down the drain Washing the car on the grass instead of on pavement Leaving the water running while brushing teeth Cutting down native trees in the woods Don't know | ter qu | ality i | n watersh | eds | | People can help protect the water in their local watershed by: | No | Yes | Not sure | | | Conserve water at home or school | 0 | 0 | 0 | | | | No | Yes | Not sure | |--|----|-----|----------| | Conserve water at home or school | 0 | 0 | 0 | | Help clean up or take care of a local stream, river, or beach | 0 | 0 | O | | Participate in a restoration activity such as planting trees or removing invasive plants | 0 | 0 | O |